WSDOT PAVEMENT POLICY # **JUNE 2015** # **TABLE OF CONTENTS** | 1. | INTR | ODUCTION | 1 | |----|------|--|----| | | 1.1 | Purpose | 1 | | | 1.2 | Relationship to WSDOT Design Manual | 1 | | | 1.3 | Scope and Applicability | 1 | | 2. | BASI | S OF WSDOT DESIGN POLICY | 3 | | | 2.1 | Background | 3 | | | 2.2 | Concrete Pavement | 3 | | | 2.3 | HMA Pavement | 5 | | | 2.4 | Surface Treatment Pavements | 6 | | | 2.5 | Re-use of Existing Pavement Structures | 6 | | | 2.6 | Pavement Preservation | 7 | | 3. | PAVE | EMENT DESIGN CONSIDERATIONS | 9 | | | 3.1 | Design Period | 9 | | | 3.2 | Traffic | 9 | | | 3.3 | Subgrade Soils | 10 | | | 3.4 | Frost Action | 10 | | | 3.5 | Design Resources | 10 | | 4. | PAVE | EMENT TYPE SELECTION | 13 | | | 4.1 | Application of Pavement Type Selection | 13 | | | 4.2 | Submittal Process | 15 | | 5. | NEW | PAVEMENT DESIGN | 17 | | | 5.1 | Design Procedures | 17 | | | 5.2 | Determination of Flexible Pavement Layer Thicknesses | 17 | | | 5.3 | Determination of Rigid Pavement Layer Thicknesses | 22 | | | 5.4 | Permeable Pavements | 24 | | 6. | PAVE | EMENT REHABILITATION | 27 | | | 6.1 | Cold In-Place Recycling | 28 | | | 6.2 | Full Depth Reclamation | 29 | | | 6.3 | Crack, Seat and Overlay | 30 | | | 6.4 | Unbonded Concrete Overlay | 30 | | | 6.5 | HMA Structural Overlay | 31 | | 7. | PAVE | MENT PRESERVATION | 33 | |-----|-------|---|-----| | | 7.1 | Chip Seals | 33 | | | 7.2 | • | 36 | | | 7.3 | | 41 | | | 7.4 | Other Pavement Preservation Treatments | 43 | | 8. | PREV | ENTIVE PRESERVATION | 47 | | 9. | DESIG | GN DETAILS | 49 | | | 9.1 | General Design Details | 49 | | | 9.2 | HMA Design Details | 50 | | | 9.3 | Cement Concrete Pavement Design Details | 52 | | 10. | PAVE | MENT DESIGN REPORT | 55 | | | 10.1 | Project Description | 55 | | | 10.2 | Site Evaluation | 56 | | | 10.3 | Pavement Design | 57 | | | 10.4 | Design Details | 57 | | | 10.5 | HQ Pavements office Pavement Design Report Approval | 58 | | AP | PENDI | X 1 – DOWEL BAR TYPE SELECTION | 61 | | ΑP | PENDI | X 2 – FROST DEPTH CONTOUR MAPS | 65 | | AP | PENDI | X 3 – PAVEMENT TYPE SELECTION CRITERIA | 69 | | AP | PENDI | X 4 – EXAMPLE PAVEMENT TYPE SELECTION REPORT | 83 | | ΑP | PENDI | X 5 – WSDOT PROBABILISTIC INPUTS | 111 | | ΑP | PENDI | X 6 – PROBABILISTIC ANALYSIS EXAMPLE | 115 | | ΑP | PENDI | X 7 – PROJECT SPECIFIC DETAILS | 127 | | ΑP | PENDI | X 8 – WSDOT PAVEMENT TYPE SELECTION COMMITTEE AND SAMPLE MEMORANDUM | 129 | # 1. INTRODUCTION #### 1.1 PURPOSE The purpose of this document is to establish a uniform policy for the selection of pavement types, design of pavement structures and selecting pavement materials for use by pavement designers throughout the state. It is not intended as a replacement for engineering judgment. Nor is it a comprehensive manual on pavement design and designers using this document should have a basic understanding of pavement design, pavement construction and paving materials. #### 1.2 RELATIONSHIP TO WSDOT DESIGN MANUAL Pavement design information previously contained in the Design Manual is largely replaced by this document. Refer to Division 6 of the Design Manual for any additional pavement related information. #### 1.3 SCOPE AND APPLICABILITY This manual is intended for design of highway pavement and other facilities that are part of Washington's highway system. Facilities owned by WSDOT but not part of the highway system are not required to comply with this document. Pavement and facilities maintained by local agencies should be designed to the standards of the local agency. This manual contains standards for selecting pavement types, designing pavement structure and selecting pavement materials. Specific requirements for pavement materials are covered in other WSDOT manuals including the Standard Specifications and the Materials Manual. This document is maintained by the Engineering and Regional Operations Construction Division Pavements Office (HQ Pavements). The HQ Pavements Office should be contacted with any questions regarding this manual. # 2. BASIS OF WSDOT DESIGN POLICY #### 2.1 BACKGROUND WSDOT's pavement design policy is a product of experience, research findings (state, national and international) and various analyses. The policy is based upon pavement design practices that WSDOT has found to produce serviceable and cost effective pavements for the conditions in Washington State. Generally these practices follow conventional pavement design procedures. Practices that have shaped WSDOT's pavement design policy include: - Designing pavement structures for long-life (50 years or more), - Designing HMA pavement to ensure that cracking occurs from the top down instead of from the bottom up, - Reusing the existing pavement structure as much as practical when rehabilitating an existing pavement, and - Incorporating pavement preservation at both the capital project level as well as the state forces maintenance level. These practices are the basis of many of the requirements in this pavement design policy. Background information describing how these practices came about is provided in following sections. #### 2.2 CONCRETE PAVEMENT The policy of designing long-life concrete pavements grew out of the historical performance of concrete pavements in Washington. Paving concrete used in Washington has historically performed well structurally and has not suffered from any significant durability problems. The limiting failure mechanisms have therefore been those that do not involve the concrete material itself such as faulting, roughness and studded tire wear. If the non-concrete material related failure mechanisms are designed to perform over a long design life, a long-life pavement could be achieved. The following describes the strategies used by WSDOT for each concrete pavement design element to design long life concrete pavement. #### 2.2.1 THICKNESS WSDOT designed the concrete pavements constructed during the 1960's and 1970's as part of the original interstate construction with an 8 or 9 inch thickness. Originally designed for a 20-year life, many are still in service, far exceeding their design lives. With a moderate increase in thickness to account for increased ESALs, the structural performance of the earlier pavements show that concrete pavements in Washington could be constructed to resist structural failure for 50 years or more. Washington allows studded tires from November through March. Rutting (wear) in the wheel paths due to studded tires has been deep enough to require correction on some concrete pavement sections. Wear due to studded tires will continue to be a problem. WSDOT designs new concrete pavements with an extra inch of thickness to account for diamond grinding to remove ruts caused by studded tire wear. # 2.2.2 **DURABILITY** Concrete pavements in Washington have not suffered from significant durability problems that can limit pavement life in other parts of the country. The durability of concrete pavements primarily arises from the availability of high quality aggregates. Supplies of high quality aggregates appear to be available for the foreseeable future allowing the production of concrete that can provide a long pavement life. # 2.2.3 **JOINTING AND LOAD TRANSFER** A major failure mechanism that affected the performance of WSDOT's original concrete pavement sections was load transfer at transverse joints. Originally constructed without dowel bars, concrete pavements were susceptible to faulting. Many of these pavements required rehabilitation in the form of dowel bar retrofits and grinding. To address faulting, new pavements are doweled to improve joint load transfer. Experience has shown that spacing transverse contraction joints at 15 feet did not result in significant amounts of shrinkage cracking. The 15-foot spacing was retained as the standard spacing for transverse contraction joints. #### 2.2.4 DOWEL BAR MATERIALS A long pavement life necessitates that dowel bars be able to resist corrosion. Inspection of epoxy coated dowel bars removed from in service pavements revealed that they are susceptible to corrosion in Washington conditions. In order to achieve a long life WSDOT requires stainless steel or equivalent dowels (see Appendix 1 for dowel bar materials) in all new concrete pavement. Epoxy coated dowel bars are allowed in applications that do not have as long of a life such as dowel bar retrofits and replacing damaged panels in an existing concrete pavement. #### 2.2.5 CONCRETE PAVEMENT BASE In the past, base depths under rigid pavements were determined primarily by the requirement for support of construction traffic. Currently, it is recognized that the layer directly beneath PCC slabs is a critical element in the performance of PCC pavement. WSDOT has previously used asphalt treated base (ATB) to support construction traffic prior to placement of PCC pavement. Subsequent WSDOT experience has indicated variable performance for ATB material beneath various Interstate PCC pavements. For this reason, HMA base is required as the supporting layer for PCC slabs for high traffic roadways. #### 2.3 HMA PAVEMENT WSDOT's long-life HMA design policy is based on the concept of perpetual pavement and that cracking in thicker HMA sections will primarily be top down. Cracks in HMA pavements, thicker than approximately 6 inches, tend to start at the top of the pavement and propagate down instead of starting at the bottom and propagating up. By correcting surface distress on a thicker HMA pavement before it propagates into the lower layers, the underlying structure can be preserved allowing the pavement to have a long life. #### 2.3.1 THICKNESS Traditional HMA pavement design methods have focused on providing a structure that limits the amount of bottom-up cracking over the pavements life. This method allows the use of a relatively thin
HMA saving cost during the initial construction. In these methods, cracking starts at the bottom of the pavement and progress upwards through the entire pavement structure. At the end of the pavements life, bottom-up cracking becomes widespread resulting in the pavement losing its ability to carry loads. Restoring the load carrying capacity requires a costly major rehabilitation or reconstruction which usually requires replacement or reprocessing of the existing HMA pavement structure. WSDOT has found that cracking in thicker HMA pavement actually occurs from the top down. If timely preservation is performed to correct the top-down cracking, damage to the underlying layers can be prevented thus preserving the pavement structure. It is WSDOT's policy to use a long design life that results in a relatively thick HMA pavement structure. The thick HMA pavement can then be preserved using thin mill and inlay projects that remove the top-down cracks by milling off the top lift of HMA and inlaying with an equal thickness of new HMA. The thicker pavement is more costly during the initial construct but is offset by the savings realized by the lower cost to preserve the pavement. #### 2.3.2 HMA PRESERVATION The goal of HMA preservation is to protect the underlying structure by replacing top layers before distress that initiates at the top of the pavement damages the underlying structural layers. WSDOT employs two complimentary strategies to preserve HMA pavement. The first is the thin mill and inlay mentioned above. The goal of the mill and inlay is to remove the top layer of HMA which removes most of the top-down cracks and the aged, crack-susceptible top layer of HMA and replaces it with new HMA. The second strategy is to use preservation treatments such as crack sealing, surface treatments and patching to extend the time between the thin mill and inlay projects. #### 2.4 SURFACE TREATMENT PAVEMENTS Chip seals are a primary surface treatment used by WSDOT due to their simplicity, low cost and the ability to withstand studded tire wear. Although they are not often thought of as long-life pavement structures, the underlying pavement structure on a chip seal roadway can have a long life. This requires that the additional chip seals be periodically applied to prevent water intrusion and damage to the underlying structure. Despite the frequent reapplication of the chip seal surface, these types of roadway can have a much lower life cycle cost than concrete or HMA roadways provided the location and traffic levels are appropriate. #### 2.5 RE-USE OF EXISTING PAVEMENT STRUCTURES For existing pavement structures which require significant structural enhancements, long-lasting pavements can be achieved by incorporation of the existing pavement. Structural design incorporating existing pavements is similar to all new pavement designs but considerations associated with the existing pavement are required. A reliable procedure is available that identifies when existing pavements can be used in-place and the methods necessary to incorporate the original material into the new pavement structure while achieving long life. Recent national research aided by information and support from the WSDOT has provided additional understanding and design aids for achieving long-lasting designs which incorporate the existing (or modified) pavement structure. The national research produced rePave which is used by WSDOT for selecting rehabilitation strategies. #### 2.6 PAVEMENT PRESERVATION WSDOT uses principles associated with pavement preservation to manage the state highway system. The preservation cycle begins immediately after construction since the effects of traffic, climate, and traction devices will deteriorate pavement structures. Preservation starts with how a new or reconstructed pavement structure is designed and constructed and continues through the complete life-cycle. # 3. PAVEMENT DESIGN CONSIDERATIONS #### 3.1 DESIGN PERIOD The design period is the time from original construction to a terminal condition for a pavement structure. AASHTO essentially defines design period, design life and performance period as being the same terms. AASHTO defines an analysis period as the time for which an economic analysis is to be conducted. Further, the analysis period can include provisions for periodic surface renewal or rehabilitation strategies which will extend the overall service life of a pavement structure before complete reconstruction is required. The design period used by WSDOT is chosen so that the design period traffic will result in a pavement structure sufficient to survive through the analysis period. It is recognized that intermittent treatments will be needed to preserve the surface quality and ensure that the structure lasts through the analysis period. The required design period for all WSDOT highways is 50 years. The 50 year design period can be reduced for unique, project specific conditions such as temporary pavement sections, HOV lanes, future realignment or grade changes. Doubling the design period equivalent singe axle loads (ESALs) adds about 0.5 to 1.0 inches of HMA or PCC to the required initial structural thickness of a flexible or rigid pavement design. As such, modest increases in pavement thickness can accommodate significantly increased traffic as characterized by ESALs. #### 3.2 TRAFFIC The volume and character of traffic, expressed in terms of 18,000 lb. equivalent single axle loads (ESALs), is a measure of the traffic loading experienced by a pavement. The ESAL loading on a highway strongly influences pavement structural design requirements. Both flexible and rigid pavement structures can be designed to meet any ESAL requirement; however, this does not imply similar maintenance and rehabilitation requirements. #### 3.3 SUBGRADE SOILS The characteristics of native soils directly affect the pavement structure design. A careful evaluation of soil characteristics is a basic requirement for each individual pavement structure design. Subgrade resilient modulus is the primary material input into the AASHTO Guide for Design of Pavement Structures (1993). # 3.4 FROST ACTION Greater depths of base or selected free-draining borrow materials are necessary in areas where frost action is severe or the subgrade soil is extremely weak. The total depth of the pavement structure is extremely important in high frost penetration areas. Additional thickness of non-frost susceptible base or subbase materials has been effectively used to combat this problem. An effective measure is to have the pavement structure (total of surface and base courses) equal to at least one-half the maximum expected depth of freeze when the subgrade is classified as a frost susceptible soil. The depth of freeze is based on the design freezing index (30 year temperature record) or measurements made by WSDOT during the severe winter of 1949-1950 (Appendix 2). The winter of 1949-1950 produced the greatest depth of freeze during the past 65 years. #### 3.5 DESIGN RESOURCES WSDOT uses a range of tools and information to help assess, scope, and design pavement structures. Some of the design resources include the following: - Washington State Pavement Management System (WSPMS) - Pavement Interactive (PI): A resource with basic pavement-oriented content along with links to numerous pavement application programs. The PI was originally developed with the support of the several state DOTs and the FHWA. - Everseries software (PC based pavement analysis tools which include Everstress (general layered elastic analysis tool), Evercalc (backcalculate pavement layer moduli from FWD deflection basins), and Everpave (HMA overlay design for flexible pavements). - AASHTO Guide for Design of Pavement Structures (1993): This guide is used to design flexible and rigid pavements. - PaveXpress: A web based online tool for designing new and reconstructed flexible and rigid pavements by the AASHTO 1993/1998 processes. - rePave: A web based online process to scope long-lasting pavements which incorporate the existing pavement structure. This tool is a result from the SHRP2 R23 study "Using Existing Pavement in Place and Achieving Long Life." - CA4PRS: A Microsoft Access-based software tool used to analyze highway pavement rehabilitation strategies including productivity, project scheduling, traffic impacts, and initial project costs. - RealCost: An engineering economic tool developed by FHWA which uses life cycle cost assessment to compare economic investments for new construction, reconstruction, rehabilitation and maintenance projects. Initial construction and discounted future rehabilitation(s), maintenance, and user costs are factored in the analysis along with salvage value. # 4. PAVEMENT TYPE SELECTION There are three primary areas that must to be addressed to select a pavement type: pavement design analysis, life cycle cost analysis, and project specific details. Each of these areas can have a significant impact on the selected pavement type and requires a detailed analysis. The overall process is shown in Figure 4.1. The specific requirements for each step and examples are included in Appendix 3 through 8. Pavement type selection is applicable to all new alignments including ramps, roundabouts, collector-distributors, acceleration-deceleration lanes, and existing pavement reconstruction on interstate, principal arterials, and any other roadway that may benefit from this analysis. Pavement type selection is not necessary for chip seal surfaced roadways. For mainline widening, if the selected pavement type is the same pavement type as the existing, then a pavement type selection is not required. When comparing life cycle costs of the different alternatives, the comparison must be based on the total costs, which include initial construction, maintenance, rehabilitation, and user costs. Pavement types shall be considered equal if the total cost difference (including all the costs
listed above) for the higher cost alternative does not exceed the lower cost alternative by more than 10 percent. Otherwise, the lower cost alternative shall be selected. # 4.1 APPLICATION OF PAVEMENT TYPE SELECTION The following is a list of considerations for new construction or reconstruction of mainline, ramps, collector-distributors, roundabouts, acceleration-deceleration lanes, intersections and shoulders. • Mainline new and reconstructed: A pavement type selection must be completed on all mainline pavements that are more than ½ lane mile in length or more than \$0.5 million except those highways designated as having or is planned to have a chip seal surface. For roadway segments shorter in length or lower in cost, Contact the HQ Pavements Office for further direction on the need to conduct a pavement type selection. - Ramps: Both PCC and HMA shall be considered for ramps with mature geometrics (where lane configuration or right of way restricts the expansion of the roadway footprint), high traffic and high truck percentages. - Collector-Distributors: Design collector-distributors similar to ramps above. - Roundabouts: Construct roundabouts with the same pavement type as the intersecting roadway. If the proposed pavement type is different from the mainline pavement type a life cycle cost justification is required. - Acceleration-Deceleration Lanes: Treat the same as collector-distributors. - Intersections: Most intersections will not require an analysis separate from the rest of the highway. Intersections with chronic rutting should be examined in detail to determine the nature and cause of the rutting and whether alternate pavement types should be considered. Contact the HQ Pavements Office for further guidance and direction regarding options for addressing chronic intersection rutting. - Shoulders: The choice of HMA or PCCP shoulders for new rigid pavement is dependent upon the future use of the roadway structure. Life cycle investments, not only present worth but also the initial capitalization costs must be considered and approved by the HQ Pavements Office. Future traffic in this context implies either diverted traffic, construction or the shoulder will become a primary lane of traffic at a future date. - Shoulders Will Not be Used for Future Traffic: Shoulders for this application are designed as flexible pavement. Usually, concrete shoulders will not be used under these conditions. If a concrete shoulder option is pursued, a life cycle cost analysis must be performed. The concrete shoulder pavement section must match the mainline thickness and be placed over granular base. Shoulder widths must follow the Design Manual requirements. - Shoulders Will be Used for Future Traffic: Shoulders for this application are designed as full depth HMA or PCC, built to match the mainline traffic lanes. These shoulders are constructed using the same full depth section as the mainline, with lane widths following the Design Manual requirements. - Urban Roadways: It is recommended that shoulders be constructed with PCC, tied to the adjacent lane and doweled. # 4.2 SUBMITTAL PROCESS The pavement type selection, including all applicable subsections (pavement design analysis, cost estimate and life cycle cost analysis, including the results of the RealCost evaluation including all applicable RealCost input files and project specific details shall be submitted electronically to the Pavement Design Engineer at the HQ Pavements Office. The pavement type selection analysis shall be reviewed and distributed to the Pavement Type Selection Committee (Appendix 3 through 7) for approval. The report submittal shall include detailed explanation of the various applicable items, as those outlined above, that supports the selection of the recommended pavement type. Figure 4.1. Pavement Type Selection Flow Chart # 5. NEW PAVEMENT DESIGN #### 5.1 DESIGN PROCEDURES "New pavement design" shall include reconstructed as well as new pavement structures. The primary design procedure for pavement structures is the AASHTO Guide for Design of Pavement Structures (1993); however, the Mechanistic-Empirical Pavement Design Guide (MEPDG version 1.0) along with WSDOT pavement historical data and experience was used in the development and validation of the design tables. Minimum layer thicknesses are controlled by requirements contained in Section 9.2.3. Requirements for maximum lift thicknesses are specified within WSDOT's Standard Specifications for Road, Bridge, and Municipal Construction (which also describes other pavement material requirements such as gradation, fracture, cleanliness, etc.). #### 5.2 DETERMINATION OF FLEXIBLE PAVEMENT LAYER THICKNESSES #### 5.2.1 Introduction Layer thicknesses and total pavement structure over subgrade soils for flexible pavements are based on four criteria: - Depth to provide a minimum level of serviceability for the design period recognizing that periodic surface renewals may be needed, - Depth to prevent excessive rutting, - Depth to prevent premature fatigue cracking of the HMA layers, and - Depth to provide adequate frost depth protection. #### 5.2.2 MAINLINE ROADWAY The structural design of mainline flexible pavements can be broadly divided into those with fewer than 1,000,000 ESALs for the design period and those greater than 1,000,000 ESALs. Those pavements with AADT less than 10,000 shall be considered for a chip seal wearing course over CSBC. For pavements with ESALs less than 1,000,000 and ADT levels greater than 10,000 both chip seal and HMA surfaces shall be considered. Table 5.1 provides typical layer thicknesses for HMA surfaced flexible pavements for ESAL levels up to 200 million. The flexible structural design thicknesses provided in Table 5.1 assumes a subgrade modulus of 10,000 psi which is typical of most WSDOT roadways. Table 5.1 also shows PCC slab and base thicknesses for convenience (see Section 5.3 for specifics about rigid pavement design). Flexible structural designs other than those shown in Table 5.1 can be used, if justified, by use of job specific input values in the AASHTO Guide for Design of Pavement Structures (1993). Table 5.2 provides commentary about the assumptions and input values used to develop Table 5.1. Input values different than those in Table 5.2 must be approved by the HQ Pavements Office. Table 5.3 provides typical layer thicknesses for flexible pavements with design ESAL levels of 1,000,000 or less. The chip seal surface course is considered the most economical choice for low ESAL pavements. Table 5.1. Flexible and Rigid Pavement Layer Thicknesses for New or Reconstructed Pavements | | Layer Thicknesses, ft. | | | | | |-------------------------------|------------------------|-----------|----------------|-------------------------|-------------| | Design Period
ESALs | Flexible Pavement | | Rigid Pavement | | | | | НМА | CSBC Base | PCC Slab | Base Type and Thickness | | | < 5,000,000 | 0.50 | 0.50 | 0.67 | CSBC only | 0.35 | | 5,000,000 to
10,000,000 | 0.67 | 0.50 | 0.75 | HMA over
CSBC | 0.35 + 0.35 | | 10,000,000 to
25,000,000 | 0.83 | 0.50 | 0.83 | HMA over
CSBC | 0.35 + 0.35 | | 25,000,000 to 50,000,000 | 0.92 | 0.58 | 0.92 | HMA over
CSBC | 0.35 + 0.35 | | 50,000,000 to
100,000,000 | 1.00 | 0.67 | 1.00 | HMA over
CSBC | 0.35 + 0.35 | | 100,000,000 to
200,000,000 | 1.08 | 0.75 | 1.08 | HMA over
CSBC | 0.35 + 0.35 | #### Table 5.2. Commentary for Pavement Design Assumptions and Inputs for Table 5.1. **Design Procedures:** Two design procedures were used to develop Table 5.1 along with results from national and international studies. The primary procedure used was the AASHTO Guide for Design of Pavement Structures (1993). The secondary procedure was the MEPDG (version 1.0). **Flexible Pavement Assumptions:** The thicknesses shown in Table 5.1 are a combination of results largely from AASHTO 93. The results were modified as needed with additional information from the MEPDG 1.0, WSDOT historical pavement performance data and experience. The assumptions used in AASHTO 93 for flexible pavement design included: $\Delta PSI = 1.5$, $S_o = 0.5$, m = 1.0, $a_{HMA} = 0.50$, $a_{CSBC} = 0.13$, $M_R = 10,000$ psi, and $E_{base} = 30,000$ psi. Thicker CSBC layers may be required for frost design. **Rigid Pavement Assumptions:** The thicknesses shown in Table 5.1 are a combination of results largely from AASHTO 93. The results were modified as needed with additional information from MEPDG 1.0, WSDOT historical pavement performance data and experience. The assumptions used in AASHTO 93 for rigid pavement design included: J = 3.2 (dowels), $S_o = 0.4$, $E_C = 4,000,000$ psi, $C_d = 1.0$, $\Delta PSI = 1.5$, $S_{C'} = 700$ psi, k = 200 pci (CSBC is the only base), k = 400 pci (HMA base paved over CSBC). **Base Layers for PCC:** For ESAL levels less than 5,000,000, it is assumed PCC slabs will be placed on CSBC. For higher ESAL levels, PCC slabs will be placed on HMA base (0.35 ft. thick) over CSBC base (minimum of 0.35 ft. thick). Thicker CSBC layers may be required for frost design. **Subgrade Modulus for Flexible Pavements:** For flexible pavements a subgrade resilient modulus of 10,000 psi was used. This is a reasonable assumption based on prior laboratory and field tests statewide. Higher subgrade moduli can be achieved but generally only with granular, low fines materials or some type of subgrade stabilization. It is critical that all WSDOT pavement structures be constructed on well-designed and constructed subgrades. **Reliability Levels:** A reliability level of 85% was used in AASHTO 93 for ESAL levels of less than 10,000,000. A reliability level of 95% was used for ESAL levels of 10,000,000 and higher. #### Other Observations: - ESAL levels: For the ESAL levels in Table 5.1, the difference in HMA and PCC layer thicknesses are about 1.0 inch for each doubling of ESAL level. - By constructing or reconstructing flexible pavements on
a stiffer subgrade (greater than 10,000 psi), reductions in the total HMA thickness can be made; however, this must be done by use of the approved design method (AASHTO 93). - Typically, surface renewal techniques for flexible pavements involves: (1) adding HMA thickness, or (2) planing/milling the existing surface course and replacing with an equal thickness of HMA. PCC surface renewal involves diamond grinding which permanently reduces the PCC slab thickness. Table 5.3. Flexible Pavement Layer Thicknesses for Low ESAL Levels and New or Reconstructed Pavements— Chip Seal Surfaced | | | | Layer Thick | nesses, ¹ ft. | | |------------------------|-----------------------|----------------|------------------------|--------------------------|--| | Design
Period ESALs | Subgrade
Condition | Required
SN | Reliability = 75% | | | | T CHOU LOALS | Condition | ON | Chip Seal ³ | CSBC ² | | | | Poor | 2.53 | 0.08 | 1.50 | | | < 100,000 | Average | 1.93 | 0.08 | 1.10 | | | | Good | 1.45 | 0.08 | 0.904 | | | | Poor | 2.95 | 0.08 | 1.80 | | | 100,000-
250,000 | Average | 2.25 | 0.08 | 1.30 | | | | Good | 1.71 | 0.08 | 1.00 | | | | Poor | 3.31 | 0.08 | 2.00 | | | 250,000-
500,000 | Average | 2.53 | 0.08 | 1.50 | | | | Good | 1.93 | 0.08 | 1.10 | | | | Poor | 3.77 | 0.08 | 2.30 | | | 500,000-
1,000,000 | Average | 2.86 | 0.08 | 1.70 | | | .,, | Good | 2.17 | 0.08 | 1.25 | | ¹ AASHTO Guide for Design of Pavement Structures (1993) for flexible pavements and the following inputs: • $$\Delta PSI = 1.7$$ • $a_{chip \, seal} = 0.20$ (assumes $E_{chip \, seal} = 100,000 \, psi$) $S_0 = 0.50$ • $a_{CSBC} = 0.13$ • M = 1.0 • $M = a_{chip seal} (1") + a_{csbc} (CSBC)$ Subgrade Condition (effective modulus) - Poor: $M_R = 5,000 \text{ psi}$ - Average: $M_R = 10,000 \text{ psi}$ - Good: $M_R = 20,000 \text{ psi}$ (Note: Effective modulus represents the subgrade modulus adjusted for seasonal variation) ²Gravel base may be substituted for a portion of CSBC when the required thickness of CSBC ≥ 0.70 ft. The minimum thickness of CSBC is 0.35 ft. when such a substitution is made. ³Newly constructed chip seal assumed thickness = 0.08 ft. ⁴CSBC thickness increased for a total pavement structure of approximately 1.00 ft. based on moisture and frost conditions. # 5.2.3 RAMPS, FRONTAGE ROADS, AND WEIGH STATIONS Ramps shall be designed for the expected traffic. Frontage roads and weigh stations that are maintained by WSDOT shall be designed in accordance with the AASHTO Guide for Design of Pavement Structures (1993). Frontage roads that counties and cities are to accept and maintain but constructed by WSDOT shall be designed to the standards of the accepting agency. The total depth of the pavement section must be at least one-half of the maximum expected depth of freezing when the subgrade is classified as a frost susceptible soil. The depth of expected freeze can be based on calculations by use of the design freezing index or the field data gathered by WSDOT during the winter of 1949-1950 (see appendix 2). #### 5.2.4 REST AREAS The minimum flexible pavement requirements for rest area roadways and parking areas are: Table 5.4 Flexible Thickness Requirements for Rest Areas | • | Access Roads and Truck Parking | 0.50 ft. HMA
0.50 ft. CSBC | |---|--------------------------------|-------------------------------| | • | | 0.35 ft. HMA
0.50 ft. CSBC | Project specific traffic and subgrade soil conditions may require thicker pavement layers. Such designs shall be done in accordance with the AASHTO Guide for Design of Pavement Structures (1993). The total depth of the pavement section must be at least one-half of the maximum expected depth of freezing when the subgrade is classified as a frost susceptible soil. # 5.2.5 SHOULDERS The requirements for flexible pavement shoulders are: **Table 5.5 Flexible Thickness Requirements for Shoulders** | Interstate | 0.35 ft. HMA (0.50 ft. HMA for truck chain-up areas) 0.35 ft. CSBC Variable depth of additional base* | |----------------|---| | Non-Interstate | 0.25 ft. HMA (0.50 ft. HMA for truck chain-up areas) 0.35 ft. CSBC Variable depth of additional base* | * The Gravel Base or CSBC shall extend to the bottom of the mainline base course. Design HMA shoulder pavement thickness the same as the travelled way in the following locations: - Ramps - Intersections where turning movements will result in vehicles tracking on the shoulders - · Areas designated for shoulder driving - Slow vehicle turnouts - WSP Shoulder weighing/inspection sites Pavement thicknesses different than described above require approval by the HQ Pavements Office. The total depth of the pavement section must be at least one-half of the maximum expected depth of freezing when the subgrade is classified as a frost susceptible soil. # 5.3 DETERMINATION OF RIGID PAVEMENT LAYER THICKNESSES The principal type of rigid pavement used by WSDOT in the past, and will be continued for the foreseeable future, is a plain, jointed PCC pavement with dowel bars. All new construction, reconstruction and lane widening shall be conducted such that the concrete lane edges and the lane stripe are congruent, except when the outside lane is paved 14 feet in width in which case the lane shall be striped at 12 feet (see 9.3.1). #### 5.3.1 Introduction Based on the past performance of PCC pavement on the state route system under a variety of traffic conditions (various ESAL levels) and on city streets (such as the City of Seattle), it is advisable to use slab thicknesses of 0.67 feet or greater even if the ESAL levels would suggest that lesser slab thicknesses would be adequate. A slab thickness of 0.67 feet or greater provides some assurance of adequate long-term performance given that other design details are adequately accommodated. #### 5.3.2 MAINLINE ROADWAY Table 5.1 provides layer thicknesses for rigid pavements for ESAL levels up to 200 million. The PCC thicknesses included in Table 5.1 are supported on granular or HMA base depending upon the ESAL level. Table 5.2 provides commentary about the assumptions and input values used to develop the rigid pavement layer thicknesses. PCC slab thicknesses other than those shown in Table 5.1 can be used if justified by project specific input values used in the AASHTO Guide for Design of Pavement Structures (1993). Such input values must be approved by the HQ Pavements Office. The total depth of the pavement section must be at least one-half of the maximum expected depth of freezing when the subgrade is classified as a frost susceptible soil. #### 5.3.3 PCC Intersections and Roundabouts The same requirements apply as described in paragraph 5.3.2. Jointing details, PCC construction limits and specifics concerning roundabout construction requires approval by the HQ Pavements Office. #### 5.3.4 RAMPS, FRONTAGE ROADS, AND WEIGH STATIONS The same requirements apply to rigid pavement ramps and frontage roads as for flexible pavements as noted in Paragraph 5.2.3. #### 5.3.5 REST AREAS The minimum rigid pavement requirements for rest area roadways and parking areas are: Table 5.6 Rigid Thickness Requirements for Rest Areas | • | Access Roads | 0.75 ft. PCC (doweled)
0.35 ft. CSBC | |---|---------------|---| | • | Truck Parking | 0.67 ft. PCC (undoweled)
0.35 ft. CSBC | | • | Car Parking | 0.67 ft. PCC (undoweled)
0.35 ft. CSBC | Project specific traffic and subgrade soil conditions may require thicker pavement layers. Such designs shall be done in accordance with the AASHTO Guide for Design of Pavement Structures (1993). The total depth of the pavement section must be at least one-half of the maximum expected depth of freeze when the subgrade is classified as a frost susceptible soil. #### 5.3.6 SHOULDERS When shoulders will not be used for future traffic, the concrete shoulder pavement section must match the mainline thickness and be placed over granular base. Shoulders that will carry future traffic are designed as full depth HMA or PCC, built to match the mainline traffic lanes. These shoulders are constructed using the same full depth section as the mainline, with lane widths following the Design Manual requirements. #### 5.4 PERMEABLE PAVEMENTS Effective stormwater management is a high priority for WSDOT. Conventional impermeable pavement does not allow water to penetrate the ground where it can be naturally filtered and cleaned before entering streams and underground water supplies. Permeable pavements are a potential method of managing stormwater that eliminates the need of a separate collection, treatment and storage system. Water simply flows through the permeable pavement and directly into the underlying soil. # 5.4.1 Introduction Permeable pavement suits new construction of very low volume, slow speed locations with infrequent truck traffic. #### 5.4.2 APPLICATION Permeable pavements shall be considered and used for the following applications: - Sidewalks, bicycle trails, community trail/pedestrian path systems, or any pedestrianaccessible paved areas (such as traffic islands) - Light vehicle access areas such as maintenance/enforcement areas on divided highways - Public and municipal parking lots, including perimeter and overflow parking areas - Driveways #### 5.4.3 PAVEMENT STRUCTURE Permeable pavements include an engineered structure consisting of permeable hot mix asphalt or concrete wearing surface, aggregate storage layer and a subgrade soil with sufficient infiltration capability to drain water from the aggregate storage layer. #### 5.4.4 PAVEMENT DESIGN REQUIREMENTS The minimum flexible and rigid pavement requirements for permeable pavement applications are: **Table 5.7 Thickness Requirements for Permeable Pavement** | Facility Flexible | | Rigid | | |--
---|--|--| | Light Vehicle Access Areas | 0.50 ft. Permeable HMA
0.50 ft. (permeable base) | 0.75 ft. Undoweled Permeable PCC 0.50 ft. (permeable base) | | | Truck Parking | 0.50 ft. Permeable HMA
0.50 ft. (permeable base) | 0.75 ft. Undoweled Permeable PCC 0.50 ft. (permeable base) | | | Car Parking 0.35 ft. Permeable HMA 0.50 ft. (permeable base) | | 0.67 ft. Undoweled Permeable PCC 0.50 ft. (permeable base) | | | Pedestrian Sidewalks and Trails | 0.25 ft. Permeable HMA
0.35 ft. (permeable base) | 0.35 ft. Undoweled Permeable PCC 0.35 ft. (permeable base) | | #### 5.4.5 Permeable Base Storage Layer The permeable base storage layer thicknesses shown above are based on the minimum structural needs of the permeable pavement application. Reference the WSDOT Highway Runoff Manual to determine the thicknesses based on subgrade infiltration and the pavement storage capacity needs. In some cases, additional permeable base thickness may be required for frost design purposes. Permeable base aggregate shall consist of permeable ballast. Alternate gradations require HQ Pavements Office approval. # 6. PAVEMENT REHABILITATION If a pavement section reaches a point where preservation is no longer cost effective, rehabilitation will be required to restore its structural capacity. Employing a rehabilitation strategy that takes advantage of the remaining structure in the existing pavement is usually more economical than reconstruction. Rehabilitation methods detailed below that re-use the remaining structure of the existing pavement should be considered before reconstructing a pavement. A life cycle cost analysis of the viable alternatives is required to determine if one of these methods or reconstruction is the best option. Alternatives other than those listed here may also be considered with the approval of the HQ Pavements Office. Use a 50-year design life for design of rehabilitations. National guidelines have been developed (with help from WSDOT) for designing long-lasting structural enhancements that incorporate existing pavements. These guidelines are available in a final report on SHRP2 Project R23 and through a web based program called rePave. It is recommended that rePave be used for preliminary project scoping. The final structural design shall be in coordination with and approved by the HQ Pavements Office. A summary of the applicability of the rehabilitation methods is shown in Table 6.1 **Table 6.1 Applicability of Rehabilitation Methods** | Treatment
Option | Candidate Pavement | Distresses
Corrected | Traffic
Limitations | Other Limitations | |----------------------------|---|--|---|---| | Cold In-Place
Recycling | Chip Seal and HMA less
than 0.50 feet combined
thickness without
extensive base and
subgrade problems | Cracking,
ravelling,
oxidization,
rutting | Requires
extended lane
closure and pilot
car operation | Requires dry conditions to cure, up to 4 inches can be recycled | | Full Depth
Reclamation | Bituminous pavements
less than 1.0 foot total
thickness with full depth
failures | Corrects most distresses except for subgrade problems | Lane/road
closures, limited
traffic can drive
on FDR prior to
paving | Requires investigation of existing material, subgrade must be able to support FDR equipment | | Crack, Seat
and Overlay | Cracked faulted and rough PCCP, panels must be stable and not shattered, base and subgrade must be in good condition | Cracking,
faulting, studded
tire wear | Traffic may be
allowed on
cracked PCCP
after removing
loose material
and filling voids | Unstable and shattered panels require repair prior to overlay, increases roadway elevation | | Unbonded
PCC Overlay | Distressed PCCP or HMA
that does not have
extensive full depth
failures | All types of
distress in the
existing HMA or
PCCP | Requires
extended
closures. | Unstable areas must be corrected, increases roadway elevation. Requires HMA bond breaker on existing PCC. | | Structural
HMA Overlay | HMA pavements where preservation treatments are no longer cost effective but underlying layers have remaining structure | Surface
distresses, top
down cracking,
rutting, ravelling | Lane closures | Lower lifts must be structurally sound | # 6.1 COLD IN-PLACE RECYCLING Cold in-place recycling (CIR) is a mobile non-heating mechanical process that recycles an existing pavement in place by removing a specified depth of HMA surfacing, pulverizing the bituminous material, mixing in measured amounts of emulsified liquid asphalt and lime slurry, paving and compacting the recycled material back on the roadway. Following the CIR processing the surface is overlaid with an HMA or chip seal wearing surface. CIR is best suited to the lower traffic levels and dryer conditions for rural highways in eastern Washington. In order to cure, CIR needs dry conditions making it unsuitable to the wetter climate on west side of the state. The process also requires lengthy work zones using piloted traffic making it unsuitable to higher volume roadways or urban environments. CIR can be used to recycle to a depth of 4 inches but the composition of the existing pavement needs to be relatively consistent to avoid difficulties in controlling the emulsion rates. Because CIR is only able to recycle the surface layers, it is not able to correct deep failures or subgrade problems. Ideal candidates for CIR are pavements showing distresses from transverse, reflective, or fatigue cracking, oxidation and raveling within the HMA or HMA/Chip Seal composite layer. In CIR design, it is desirable to recycle the full depth of the bituminous layers to ensure that any cracking is eliminated but the base and subgrade must be adequate to support the CIR equipment. If full depth removal is not possible, at least two thirds of the bituminous layers should be recycled to prevent any full depth cracks from reflecting into the CIR. Typically 1.5 inches of remaining bituminous material is sufficient to support the CIR train. Core the existing pavement to ensure that the existing pavement depth is sufficient. The new pavement structure can be designed using AASHTO Guide for Design of Pavement Structures (1993) using a 0.30 layer coefficient for the CIR. A reduced structural coefficient should also be used for any bituminous layer and base remaining after recycling. The HMA layer placed over CIR typically ranges from 0.15 to 0.25 feet although thicker sections may be necessary for higher truck traffic. At a minimum a chip seal with two applications of emulsion and aggregate should be placed over the CIR to prevent ravelling. # 6.2 FULL DEPTH RECLAMATION Full Depth Reclamation (FDR) is a rehabilitation method where the full depth of the existing bound pavement layers are pulverized and mixed in with the base and subgrade. Stabilization agents may be added to increase the strength of the reclaimed mixture as well as additional aggregate as needed. FDR is capable of reclaiming the existing pavement structure up to a depth of one foot in a single pass but the total bituminous layer depth needs to be at least one inch less than the total reclaimed depth to allow the reclaimer to operate effectively. Although a limited amount of traffic can be allowed on FDR prior to paving, FDR is most appropriate to roadways where longer closures can be accommodated. Since the full depth of the pavement layer is reclaimed, FDR is appropriate to repair any distress other than subgrade problems. Many different materials have been used as stabilizing agents with asphalt emulsions and portland cement the most common. FDR requires the sampling of materials from the roadway in order to determine moisture content and test trial mixtures in the lab in order to determine a suitable application rate for the stabilizing agents. In pavement design, a structural coefficient of 0.20 is typically used with the AASHTO Guide for Design of Pavement Structures (1993). #### 6.3 CRACK, SEAT AND OVERLAY Cracking and seating existing PCCP reduces the effective panel size from WSDOT's standard 12 feet by 15 feet panel to blocks of pavement between 2 and 6 feet on a side with the general goal of square blocks. The smaller effective panel size distributes tensile stresses over more joints reducing the strain and resulting reflection cracking in an HMA overlay. Crack, seat and overlay is applicable to concrete pavement that has reached the end of its useful life and pavement preservation techniques are no longer cost effective. The crack and seat process requires a subgrade that is in relatively good condition and there should not be a large number of panels that have settled or are shattered. Settled or shattered panels need to be replaced with HMA prior to overlaying. In order to insure long pavement life, the minimum overlay thickness should be 0.65 feet of HMA. Thicker overlays may be designed depending on traffic loading, subgrade and site conditions. The overlay can be designed using AASHTO Guide for Design of Pavement Structures (1993). A modulus of 75,000 psi is recommended for the crack and seated PCCP (rePave). Crack, seat and overlay will increase the roadway grade by the thickness of the overlay. Undercrossings with insufficient vertical clearance and mainline bridges will require removal of the existing PCCP and replacement with new full depth HMA pavement sections to maintain the
required grade. #### 6.4 UNBONDED CONCRETE OVERLAY An unbonded concrete overlay consists of a new concrete pavement placed over an existing HMA or PCCP pavement. By using the remaining structure of the existing HMA or PCCP, the thickness of the new PCCP overlay can be designed thinner than if it was a new pavement section. If the existing pavement is PCCP, a separation layer needs to be placed between the old and new pavement. The separation layer isolates the new concrete overlay from the existing pavement allowing the unbonded overlay to be placed over existing pavement that is in poor condition. Only unstable areas of the existing pavement need to be repaired prior to the overlay. The thickness of an unbonded overlay may be designed using AASHTO Guide for Design of Pavement Structures (1993). Adjustments should be made to the resulting concrete thicknesses to account for the conservatively thick sections generated by AASHTO Guide for Design of Pavement Structures (1993). This can be done by adjusting the resulting thickness generated by AASHTO Guide for Design of Pavement Structures (1993) to a thickness that is in proportion to Table 5.1. An unbonded overlay will increase the roadway elevation by the thickness of the overlay and the separation layer. Undercrossings with insufficient vertical clearance and mainline bridges will require removal of the existing PCCP and replacement new full depth concrete pavement sections to maintain the required grade. #### 6.5 HMA STRUCTURAL OVERLAY An HMA structural overlay may be considered when pavement preservation treatments are no longer a cost effective alternative to preserve the pavement until the next rehabilitation period. Structural overlays should only be used where past pavement performance has shown that the pavement structure is insufficient. Pavement that is performing adequately should not receive a structural overlay simply because an analysis says that the structure is not sufficient for the future ESALs. Pavements that have little or no remaining structure are not good candidates for a structural overlay and another treatment should be considered. Thickness design of structural overlays should be performed using AASHTO Guide for Design of Pavement Structures (1993) by applying a reduced structural value for existing layers that are to remain or by using DARWin's overlay design module. Prior to constructing the overlay, structural distresses in the existing pavement need to be repaired. This may include milling to remove top down cracking or pavement repair to fix deeper structural problems. # 7. PAVEMENT PRESERVATION Pavement preservation extends the service life of an existing pavement. The pavement preservation strategy selected should extend the pavement service life at the lowest life cycle cost. The pavement preservation strategy selected depends on the type of pavement (flexible or rigid) and the pavement condition. Roadways with annual average daily traffic (AADT) less than 10,000 are designated chip seal routes and preservation of these routes should follow Section 7.1 Chip Seals. Exceptions (such as paving through small cities, intersections with a significant number of turning movements, locations with limited chip seal use, etc.) to this policy are evaluated on a case-by-case basis. The AADT criterion of 10,000 does not imply that chip seals cannot or should not be placed on higher AADT routes. If the Region requests placing a chip seal on a higher volume HMA route, the request shall be made based on a pavement analysis and documented in the Regions Pavement Design Report. Non chip seal routes will generally be preserved with the same pavement type as the existing pavement. Approval for application of chip seals on routes with AADT greater than 10,000 and other exceptions requires approval from the State Pavement Engineer. The primary method of preserving an HMA pavement is a thin HMA inlay or overlay. Preservation treatments such as crack sealing, patching and chip sealing should be used to extend the time between thin inlays/overlays on all HMA routes. # 7.1 CHIP SEALS Chip seals are an effective method of preserving pavements on low volume roadways at a low life cycle cost. In order to realize the low life cycle cost of a chip seal, work performed to correct deficiencies in the existing pavement needs to be kept to the minimum required to provide serviceable pavement over the life of the chip seal. ## 7.1.1 PAVEMENT DESIGN The design period for a chip seal is typically six to eight years. Regions may use any design method that gives acceptable results. Chip seal types other than those provided in Section 5-02 of the Standard Specifications must be approved through HQ Pavements Office. #### 7.1.2 Preparation of Existing Pavement Deficiencies in the existing pavement that may affect the performance of the chip seal will need to be corrected prior to placing the chip seal. Corrective work should be limited to that necessary to preserve the roadway and provide a serviceable pavement for the life of the chip seal. #### 7.1.2.1 Prelevel The use of prelevel prior to placement of a chip seal is limited strictly to spot improvements such as broken shoulders or distressed pavement and is limited to 70 tons of HMA per lane mile. Increased prelevel quantities require approval by the HQ Pavements Office. Reasons for the increased prelevel quantities include: - 1. Removal of hazardous "spot" locations, e.g., ponding areas or to restore proper pavement drainage at a specific location. - 2. Correction of deficient superelevation or cross slope when the deficiency is the cause of operational problems as determined from an accident history analysis. - 3. Pavement rutting specifically identified (rutting greater than \% inch). When any prelevel is warranted it must be clearly documented in the pavement design and carefully detailed in the contract PS&E so that the use is clearly apparent to the contractor and the construction Project Engineer. # 7.1.2.2 Pavement Repair Pavement repair on chip seal projects should address areas of load related failure of the existing pavement such as depressed alligator cracked areas. Pavement repair depth should be kept to the minimum required to restore the load carrying capacity of the pavement. ## 7.1.2.3 Crack Sealing Chip seal performance can be enhanced by sealing cracks prior to the chip seal application. Where hot poured crack sealing products have been used, cracking has been delayed and in some cases eliminated thus extending the life of the chip seal. Hot poured products are typically used for cracks between ¼ and 1 inch in width. Sand slurry emulsions are typically more economical for crack widths one inch or greater. Minor cracks will be addressed by the application of emulsified asphalt during placement of the chip seal. Cracks on chip seal routes should be sealed one year in advance of the chip seal placement to allow crack sealing materials to cure. ## 7.1.3 DESIGN CONSIDERATIONS #### 7.1.3.1 Mainline Shoulders Shoulders on chip seal roadways do not require treatment as often as the pavement in the travel lane. Shoulders shall only receive a chip seal if warranted by pavement condition. ## 7.1.3.2 Recessed Lane Markers and Rumble Strips Evaluate the existing pavement thickness and condition to determine if rumble strips can be installed on chip seal roadways without causing premature damage to the pavement. If recessed lane markers or rumble strips are used, the existing chip seal surfacing should have a minimum thickness of 0.25 ft. which can include any combinations of chip seal and HMA applications. Grinding rumble strips on chip seal roadways exposes the previous chip seal layers. Exposure to moisture accumulation and freezing and thawing often leads to delamination. To reduce the possibility of delamination at rumble strip locations, rumble strips shall be ground prior to the chip seal application. Roadways to receive subsequent chip seals shall be evaluated to determine if the depth of the remaining rumble strips are adequate to allow an additional chip seal. Previous WSDOT experience has shown that a chip seal can be placed over existing rumble strips once and still be effective. Where rumble strips need to be reground, preleveling may be required to remove distressed pavement and provide sufficient pavement structure. ## 7.1.3.3 Chip Seals over New HMA Overlays Chip seal need is generally triggered by one of three conditions: • Friction: Where a chip seal is placed for friction purposes, the need shall be clearly substantiated by the Region Materials Engineer with supporting friction data; - Surface Distress: For routes with surface distress as determined by the WSPMS; and - New HMA: There is strong evidence that application of a chip seal over a new HMA overlay reduces the aging of the HMA binder which reduces top down cracking. This practice of placing a chip seal on HMA within one year following construction of the HMA overlay has been examined by WSDOT with positive findings. # 7.2 HOT MIX ASPHALT Pavement with relatively thin HMA layers (less than six inches) tend to crack from the bottom up requiring replacement of the entire HMA layer at the end of the pavement's life. WSDOT has found that cracking in HMA pavement layers thicker than six inches tends to be from the top of the pavement layer down. Since bottom up cracking is minimal, preservation of these thicker HMA sections involves correcting the top down cracking and other surface distresses leaving the underlying pavement structure intact. If properly maintained the underlying pavement structure can last 50 years or more resulting in a low life cycle cost. HMA preservation should focus on preserving this underlying pavement structure. ## 7.2.1 PAVEMENT DESIGN HMA preservation is intended to be non-structural which only requires replacement of the top layer of HMA to remove aged related top-down surface cracking. The thickness of these
inlays will be the minimum depth required to remove the majority of the top-down cracking. If additional structure is required, HMA overlay design can be accomplished either by use of the mechanistic-empirical based scheme used in the Everpave® computer program or the AASHTO Guide for Design of Pavement Structures (1993), Part III, Chapter 5. The Everpave® program is for use with flexible pavements. The AASHTO procedure can be applied to either flexible or rigid pavement structures. The design period for HMA preservation thickness design for thin inlays/overlays is 15 years. The Roadway Paving Program cost estimate is based on a pavement inlay depth of 0.15 foot. The required depth for an HMA inlay shall be as noted in the Pavement Design Report. Every effort should be made to keep inlays to the 0.15 foot depth; however, in some cases this may not be possible due to existing structural conditions. Pavement designs greater than 0.15 feet require a detailed analysis, including a pavement design, justifying the increase in thickness. # 7.2.1.1 Granular Overlays (Cushion Courses) The granular overlay system (often referred to as a "cushion course") is an alternative type of overlay for rehabilitating mostly low volume, rural roads (this does not necessarily imply a low number of ESALs). The overlay consists of a layer of densely compacted, crushed rock (CSBC) overlain by a generally thin surface layer. The surfacing depth can vary depending on local conditions and requirements; however, the CSBC depth shall not exceed 0.50 feet in order to achieve the maximum structural benefit. # 7.2.1.2 Subgrade Soils Subgrade soil resilient modulus for thin (0.15' or less) overlays or inlays can be obtained from existing soil data or a cursory evaluation of soil conditions. When thicker sections are called for to increase pavement structure, additional soils investigation or deflection survey should be conducted to validate the need for additional structure. A pavement deflection survey is performed on selected projects by the HQ Pavements Office. This survey shall be conducted before the Pavement Design Report to aid the Region Materials Engineer with coring and sampling of each project. The deflection survey shall be conducted, when possible, either in late fall or early spring. The Region Materials Engineer shall coordinate with the HQ Pavements Office so that most of the deflection surveys are conducted during one time period each year. After conducting the deflection surveys, the HQ Pavements Office will report the results of the survey to the Region Materials Engineer. ## 7.2.2 PREPARATION OF EXISTING PAVEMENT In order for an HMA thin inlay/overlay to perform well, specific distresses in the existing pavement need to be corrected. There may be multiple methods to address a distressed pavement dependant on the type and severity of distress. For example, cracking can be repaired by full depth pavement repair or planing depending on the depth of the cracking. Various distress repair and overlay strategies should be evaluated to determine which is most cost effective. #### 7.2.2.1 Prelevel The use of prelevel prior to placement of an overlay is strictly limited to the correction of safety related deficiencies unless otherwise stated in the Pavement Design Report. Safety-related uses of prelevel are as follows: - To remove hazardous "spot" locations, e.g., ponding areas or to restore proper pavement drainage at a specific location. - To correct deficient superelevation or cross slope when the deficiency is the cause of operational problems as determined from an accident history analysis. - To address pavement rutting specifically identified in the Pavement Design (rutting of less than 3/8 inch will generally be addressed with the overlay). A shallow grind, with a depth equal to the depth of the ruts is an alternative to prelevel. The cost of grinding versus prelevel should be evaluated when prelevel is needed. When prelevel is warranted as outlined above, it must be clearly documented in the pavement design and carefully detailed in the contract PS&E so that the use is clearly apparent to the contractor and the construction Project Engineer. ## 7.2.2.2 Crack Sealing The item "crack sealing" will only be used when specified in the Pavement Design Report. Crack sealing will be done only on cracks ¼ inch and wider, see Standard Specification 5-04.3(5)C. Minor cracks will be addressed by the use of tack coat. Hot poured products may be used for cracks between ¼ and 1 inch in width. Sand slurry emulsions are typically more economical for filling cracks one inch or greater. # 7.2.2.3 Pavement Repair As WSDOT's HMA pavements become thicker, due to successive overlays, failures tend to be limited to the surface course. Distress in thicker HMA pavements (generally greater than six inches) typically occurs as top down cracking. Top down cracks often penetrate only the wearing surface of a roadway and do not affect the aggregate base or subgrade. Options for rehabilitating pavements with top down cracking include planing and inlaying or overlaying depending upon the extent and depth of the distress. In most cases, pavement coring will easily identify the depth of the required pavement repair. Thinner pavements (generally less than six inches) can experience distress throughout the HMA thickness and sometimes into the aggregate base and subgrade. In these cases, full depth replacement of the HMA may be warranted, however, the repair of the pavement failures can range from removing the entire pavement section to only the depth of the last overlay. Coring shall be performed to determine the depth of required repair. Depending on the distress, removal and replacement of aggregate base and subgrade may be necessary. It is important that the Project Offices work closely with the Region Materials Office to determine the cause and extent of the pavement failures. While pavement repair is preferred to totally remove the distressed pavement, increasing the overlay depth in localized areas can also be considered if conditions warrant. The additional cost of the overlay, however, shall be compared to the cost of providing pavement repair. ## 7.2.3 DESIGN CONSIDERATIONS ## 7.2.3.1 Mainline Thin Mill and Fill Preservation Pavement preservation that requires the milling of mainline and inlaying the milled thickness with HMA should extend a minimum of 0.5 foot (preferably a foot) into the shoulder. The extension of the milling into the shoulder moves the resulting longitudinal joint away from traffic and extends pavement life. If rumble strips are distressed, extend the milling to include the rumble strip. A major advantage of a mill and fill versus an overlay is that a mill and fill allows paving of only the lanes needing immediate preservation. An overlay requires paving of the full width of the roadway regardless of condition often resulting in overlaying of pavement which is not currently in need of preservation. In order to minimize cost, inlay only lanes presently in need of preservation on multilane roadways. Similarly, only mill and fill turn lanes, parking strips and shoulders if warranted by the pavement condition. #### 7.2.3.2 Mainline Shoulders Mainline shoulders will generally require a thin inlay/overlay every other rehabilitation cycle. When shoulders do require treatment, it is often only the portion nearest the travel lane that needs preservation. In these cases, only paving a four or five foot strip nearest fog stripe should be considered. #### 7.2.3.3 Fog Sealing Shoulders shall be fog sealed based on the Region Materials Office recommendations. Lanes paved with dense graded HMA are typically not fog sealed unless an open texture forms shortly after construction. Fog seals to address this issue have been shown to be effective in helping to reduce the excessive surface voids. # 7.2.3.4 Pavement Markings, Recessed Lane Markers and Rumble Strips Recessed lane markers and methyl methacrylate striping, thermoplastic stop bars, arrows, or other coated materials shall be removed prior to placement of the HMA overlay. Rumble strips on shoulders may be overlaid with a minimum depth of 0.15 feet HMA as long as there is no shift in the existing lane configuration that will cause the wheel path to cross over the underlying rumble strips. If this is the case, reflection of the underlying rumble strip will occur. On HMA inlay projects where the rumble strips need replacement, the width of the inlay can be increased outside of the fog line to include the rumble strip area. Rumble strips on shoulders that will carry traffic as a detour shall be preleveled or ground and inlayed with a minimum depth of 0.15 feet HMA. A typical option is to plane and inlay a three foot width from the fog line towards the shoulder edge. Rumble strips located between directional traffic shall be preleveled or removed by planing and inlayed. The centerline joint should be offset so that the rumble strips are not ground into the lower density HMA near the joint where practical. HMA shoulders shall be compacted to the same requirements as the traveled lanes per WSDOT Standard Specification 5-04.3(10) where freeze thaw, heavy moisture or chronic rumble strip distress is present. # 7.2.3.5 Increased Milling Depth for Delaminations Pavement thicknesses shall not be arbitrarily increased based on perceived concerns that the underlying layers will delaminate on a rotomill and inlay project. A thicker lift can be approved, however, cores obtained at a minimum of 0.25 mile intervals must substantiate that a delaminated layer exists. #### 7.2.3.6 Tack Coat A tack coat is required between all HMA layers (new construction and overlay). ## 7.2.3.7 Correcting Shoulder Slopes Roadways with a 0.02 ft./ft. cross slope on the lanes and 0.05 ft./ft. on the shoulders may be corrected provided the shoulder width is four feet or less. On roadways with shoulders wider than four feet, the
correction will be deferred depending on funding. # 7.2.3.8 Removal of Open Graded Pavements Prior to Overlays Open-graded pavements shall be removed prior to overlaying with dense-graded HMA. Removal of the open-graded asphalt layer is necessary to avoid stripping of the open-graded layer once a new layer of HMA is placed. On lower volume roadways, cold in-place recycling of an OGEAP layer is an acceptable rehabilitation alternative. On planing and inlay projects, where only the travelled lanes are preserved, open-graded pavements may remain on the shoulders for many thin inlay/overlay cycles. However, where there is potential for the existing shoulder to become a travelled lane, the open-graded asphalt layer shall be removed prior to any future overlays. #### 7.2.3.9 HMA Surfaced Bridge Decks Most bridges with existing HMA surfaces should be paved at the same time as the adjacent roadway. Even if the HMA on the bridge is in relatively good condition, it is often more cost effective to pave the bridge at the same time as the roadway rather than to pave it later under a standalone project. Removal of some of the existing HMA prior to paving may be necessary to prevent excess dead load caused by the build-up of HMA layers. To ensure adequate compaction, paving depths should follow the minimum provided in Section 9.2.3. See the Bridge Condition Report or contact the Bridge and Structures Office for specific milling and overlay depth requirements. ## 7.3 PORTLAND CEMENT CONCRETE PAVEMENTS Dowel bar retrofit, localized panel replacements (as necessary) and diamond grinding have proven to be effective PCC pavement preservation methods in Washington State. These preservation options restore transverse joint load transfer, replace PCC panels that have a high risk of failure, and provide a smooth driving surface. Preservation of PCC pavement is limited to dowel bar retrofits, diamond grinding and replacing distressed panels. HMA overlays without pre-treating the existing PCC are susceptible to reflection cracking and are not an approved method of rehabilitating PCC pavements. Dowel bar retrofits can be effective since WSDOT did not generally place dowels in PCC pavement up until 1993. Dowel bars placed in the wheel paths have been shown to significantly restore load transfer and hence reduce reoccurring faulting. Dowel bar retrofits can be expected to perform adequately for about 10 to 15 years. Following this, it is common WSDOT experience to observe accelerated slab deterioration. #### 7.3.1 PAVEMENT DESIGN PCCP preservation does not increase the structural load carrying capacity of the pavement (other than to improve load transfer across joints) so no specific thickness design requirements apply. ## 7.3.2 DISTRESS CORRECTION The focus of PCCP preservation is to correct specific pavement distress and thus extend the life of the pavement and improve serviceability. ## 7.3.2.1 Faulting/Load Transfer Improvement of load transfer should be accomplished by retrofitting the pavement with dowel bars. Ideal candidate projects for dowel bar retrofitting are those PCC roadways that are 25 to 35 years old and have fault measurements less than ½ inch. Pavements that are 35 years or older and have faulting greater than ½ inch shall be considered for diamond grinding only without dowel bar retrofitting. # 7.3.2.2 Panel Replacements Panels cracked into three or more pieces or settled by more than ½ inch should be replaced. The minimum panel replacement length is 6 feet. The panel concrete depth generally matches the existing pavement. Thicker replacement panels require approval by the HQ Pavements Office. ## 7.3.2.3 Diamond Grinding Roughness caused by studded tires or faulting should be corrected by diamond grinding. Make the final pass of grinding parallel to the direction of travel for the completed project. Contractors have requested additional compensation on several projects based on the ruts in the field being deeper than the rut depths indicated in the contract. When cement concrete pavement grinding is required, there needs to be a method for the contractor to accurately assess the rut depth. One method that appears to have been successful on several projects is to provide a time when the contractors can access the site during lane closures. The accuracy of rut depth data collected by the HQ Pavements Office is only sufficient for system wide analysis and is not accurate enough for bidding purposes. If rut depth data collected by the HQ Pavements office is provided to the contractor it must be made clear the data is for information only. #### 7.3.2.4 Shoulders Shoulders should be evaluated for preservation at the time of PCCP preservation. Diamond grinding of the adjacent PCCP often requires the grinding of existing shoulder to prevent leaving a vertical edge between the lane and shoulder. # 7.3.2.5 Hot Mix Asphalt Overlays of PCCP Overlaying HMA on PCC pavements includes a range of rehabilitation strategies that must be considered including the condition of the existing PCC and whether the PCC is doweled or non-doweled. <u>Non-Doweled Concrete Pavements</u>: HMA overlays without pre-treating the existing PCC are susceptible to reflection cracking and are not an approved method of rehabilitating PCC pavements. Pre-treatment of non-doweled pavement may consist of panel replacements, dowel bar retrofitting or a combination of both. In some instances cracking and seating and overlaying may be a suitable option. <u>Doweled Concrete Pavements</u>: Diamond grinding can become problematic for PCC pavements with dowels as each successive diamond grind reduces concrete cover above the dowels. PCC pavements with less than three inches of concrete cover over the dowel bars should not be ground. Overlaying doweled PCC with HMA requires approval from the HQ Pavements Office. Normally non-doweled pavements will require a thicker overlay as compared to doweled pavements. In either case, overlaying PCC with HMA requires approval from the HQ Pavements Office. #### 7.4 OTHER PAVEMENT PRESERVATION TREATMENTS The bulk of WSDOT flexible pavement preservation consists of single chip seals and HMA inlays. These strategies have proven to be a cost effective means to preserve highways in Washington State. However; there are many other preservation treatments that are used to successfully preserve pavements. These treatments may be considered when selecting a preservation treatment. The Table 7.1 details the applicability of some of these treatments: **Table 7.1 Applicability of Preservation Treatments** | Treatment
Option | Candidate Pavement | Distress Corrected | Traffic Limitations | Other | |---------------------------|---|--------------------------------|--|---| | Hot Chip Seal | Chip seal projects where time to open to traffic or loose chips is a factor | Same as chip seal | Lane closures, can
be opened to
traffic sooner than
a conventional
chip seal | Reduces the amount of loose chips | | Double Chip
Seal | Flushed roadways or
where a more durable chip
seal is needed | Same as chip seal | Same as chip seal | Two chip sizes are often used | | Hot In-Place
Recycling | HMA pavements that do
not have deep failure or
materials problems | Surface cracking,
ravelling | Lengthy lane
closures required
during paving | Best suited for roadways without sharp curves, few side roads or driveways and few overhead utilities, not suitable for wearing surface | #### 7.4.1 HOT CHIP SEALS Hot chip seals consist of an application of asphalt binder followed by application of aggregate similar to a standard chip seal. Unlike a standard chip seal, the aggregate is pre-coated with asphalt at an asphalt plant before it is placed on the roadway. Pre-coating the chips improves the binding to the roadway and reduces dust allowing the roadway to be opened to traffic sooner than a conventional chip seal. A hot chip seal should be considered on higher volume roadways to allow earlier opening to traffic without excessive loose chips. # 7.4.2 DOUBLE CHIP SEAL A double chip seal is essentially two single chip seals, one placed on top of the other. The chip size of the second application is often smaller than the first allowing for improved "key in" of the chips. WSDOT has successfully constructed a double chip seal using the same aggregate for both applications. Double chip seals are often used where damage by truck traffic is an issue. WSDOT has used a double chip seal to mitigate a flushing HMA pavement. ## 7.4.3 HOT IN-PLACE RECYCLING Hot in-place recycling (HIR) employs a train of specialized equipment to remove, process and repave the existing pavement in one pass. The HIR recycling train is slower and less manoeuvrable than conventional paving equipment. Roadways with sharp curves or many side streets and driveways that must be kept open to traffic may not be good candidates for HIR. The HIR equipment also needs sufficient space off the roadway at about one to two mile intervals to park the HIR equipment between shifts. HIR is capable of recycling the top two inches of the pavement at a constant width of about 12 feet. The constant width makes it difficult to use HIR on wider travel lanes or roadways where there are many turn lanes that require preservation. The addition of recycling agents and aggregate allow some improvement of the recycled HMA but existing pavement with severe materials problems like stripping should be avoided. Paving fabrics and an excess of rubberized crack sealers can also be problematic. HIR can be considered as an alternate to an inlay where the roadway geometrics are compatible with the HIR equipment. HIR is
susceptible to ravelling and is not suitable for use as a final wearing surface. A surface treatment or HMA overlay is required to be placed over all HIR pavements. # 8. PREVENTIVE PRESERVATION Preventive Preservation is anticipated, planned work designed to extend the service life of a roadway 1-6 years and to maximize the time between Capital Preservation Projects (thin mill and inlay, overlay and chip seal projects). Preventive preservation work should follow the requirements of <u>Instructional Letter IL 4077 Bituminous Pavement Asset Management</u> and the <u>Integrated Approach to Pavement Preservation</u>. # 9. DESIGN DETAILS This section provides design standards that are relevant to all phases of pavement design: new pavement, rehabilitation and preservation. These requirements are to be followed when designing the applicable pavement type or situation. ## 9.1 GENERAL DESIGN DETAILS #### 9.1.1 TRAFFIC DATA Traffic data from the Transportation Information and Planning Support (TRIP's) traffic file will be used on most projects, as contained in the Washington State Pavement Management System (WSPMS). Where the HQ Pavements Office or Region Materials Engineer believes the data in the file is not adequate, a special traffic count on the project can be requested to verify the data. If the region does not have personnel to conduct the traffic counts, the Transportation Data Office shall be contacted for assistance. # 9.1.2 SUBGRADE DRAINAGE For a pavement section to perform well, a system must be provided to avoid prolonged periods of high water content in the base and subgrade. Excess water under the pavement weakens subgrade and unbound base layers, increases the potential for frost heave and can result in pumping with the associated faulting and loss of support. WSDOT's standard practice for providing subgrade drainage is to use a layer of CSBC under the bound pavement layers. For most pavements in Washington, a CSBC layer is adequate to remove any water that enters through cracks and openings in the pavement surface. Unless the underlying soil is highly permeable, a path needs to be provided for water in the CSBC layer to exit the pavement structure. The preferred method is to daylight the CSBC in the side slope or ditch. If daylighting the CSBC is not possible, an underdrain parallel to the roadway needs to be installed adjacent to the paved shoulder and below the CSBC layer. The underdrain should be connected to the storm drainage system or routed to another suitable discharge location. Underdrain systems must receive periodic maintenance to remain effective. ## 9.2 HMA DESIGN DETAILS #### 9.2.1 ESAL LEVEL FOR DEVELOPING HMA MIX DESIGN For HMA roadways the HMA mix designs ESALs shall be based on 15 years. In order to reduce the likelihood of stripping, the mix design ESALs for HMA under PCCP shall be 0.29 million. HMA shoulders on PCCP roadways are often required to go for long intervals between repaving. To produce a durable mix, the preferred mix design ESALs are 0.29 million. If there is other HMA work on the project and the quantity of shoulder HMA is small, consideration should be given to using the same mix design ESALs as the other HMA on the project. ## 9.2.2 PG BINDER SELECTION CRITERIA Binder selection for HMA mixes is based on the PG grading system and the following criteria: - Base PG grades with no adjustment for traffic speed or ESAL level - Western Washington: PG 58-22* - o Eastern Washington: PG 64-28 - Adjustment for traffic speed - Standing (0 to 10 mph): Increase PG high temperature by 2 grades (12°C) - Slow (10 to 45 mph): Increase PG high temperature by 1 grade (6°C) - Free flow (45+ mph): No adjustment - Adjustment for traffic loading (15 year ESALs) - ≤ 10,000,000 ESALs: No adjustment - o 10,000,000 to 30,000,000 ESALs: Consider an increase in the PG high temperature by 1 grade (6°C) - > 30,000,000 ESALs: Increase PG high temperature by 1 grade (6°C) The maximum increase in the PG high temperature for any combination of conditions will not exceed a 2 grade increase (or 12°C) over the base PG grade. The high temperature PG may be reduced for lifts other than the wearing course. June 2015 50 ... ^{*} PG58-22 is not available in Washington. PG64-22 should be specified when the binder selection criteria indicates PG58-22. As an alternative to the above criteria, the LTPP Bind software may be used to select binder grades. The PG for HMA used under PCCP shall be PG64-28 for Eastern Washington and PG64-22 for Western Washington. ## 9.2.3 MINIMUM HMA LIFT THICKNESS To ensure that adequate compaction can be obtained the following minimum lift thicknesses by class of mix shall be followed. Deviations from the minimum requirements need approval from the HQ Pavements Office: | Class of HMA
Mix | Minimum Lift Thickness ft. | |---------------------|----------------------------| | ³⁄₃ inch | 0.10 | | ½ inch | 0.15 | | ¾ inch | 0.22 | | 1 inch | 0.30 | Table 9.1 HMA Minimum Lift Thickness ## 9.2.4 HMA FOR PCCP BASE AND SHOULDERS HMA used beneath PCCP and HMA shoulders on PCCP roadways shall be compacted to the same requirements as the traveled lanes per WSDOT Standard Specification 5-04.3(10). The HMA base under new PCCP should extend a minimum of 6 inches beyond the edge of the PCCP to ensure a stable base is provided at the edge of the concrete. ## 9.2.5 LONGITUDINAL JOINTS Longitudinal joints placed in the wheel path perform poorly and often require corrective maintenance work before the rest of the pavement. Widening an existing roadway often results in the longitudinal joint between the old and new pavement that is in the wheel path. In these situations place the final lift of HMA so the longitudinal joints in the final lift is on the lane line. This may require staging the project so that the entire roadway is inlayed or overlaid following completion of the widening or grinding a portion of the existing pavement so the full width of the final lift in the new lane can be paved in one pass. ## 9.2.6 MOUNTAIN PASS PAVING CRITERIA WSDOT has experienced repeated HMA pavement with poor performance or failures on mountain passes. To ensure the highest level of performance the following design/construction elements are required: - Utilize a Material Transfer Vehicle (MTV) such as a Shuttle Buggy - Use a notch wedge joint for all longitudinal joints with an unconfined edge - Place longitudinal joint adhesive on the vertical face of the notch wedge joint - Compact shoulders to the same requirements as the traveled lanes per WSDOT Standard Specification 5-04.3(10) - Extend paving limits to one foot beyond the edge stripe or outside the existing rumble strips - Utilize trucks with tarps during the placement of HMA - Require cyclic density testing or the use of a Pave-IR system to eliminate cyclic temperature differentials in the HMA - Consider the use of HMA Class 3/8 inch for the wearing course. # 9.3 CEMENT CONCRETE PAVEMENT DESIGN DETAILS ## 9.3.1 USE OF WIDENED OUTSIDE LANE If shoulders are constructed with HMA, at a minimum, the right most lane (truck lane) shall be constructed 14 feet wide and striped at 12 feet. ## 9.3.2 DOWEL BARS AND TIE BARS Newly constructed rigid pavements shall use corrosion resistant dowel bars conforming to Standard Specification 9-07.5(2) (stainless steel, zinc clad etc.). Dowel bar selection criteria for mainline roadway, roundabouts, intersections and shoulders are detailed in Appendix 1. PCCP shoulders shall be tied in all cases and doweled if expected to carry future traffic. Dowels shall be used for the entire transverse joint where a widened PCCP lane (see 9.3.1) is constructed in the right shoulder. The dowel bars should be placed starting 1.0 foot from the longitudinal joint between the concrete panel and the HMA shoulder. #### 9.3.3 SHOULDERS The concrete placed on shoulders shall be placed concurrent with the outside lane. ## 9.3.4 JOINTING PLANS The Standard Plans provide jointing details for mainline PCCP travel lanes and shoulders. Additional jointing details are required to be included in the contract plans for jointing layouts that are not covered in the Standard Plans such as intersections, roundabouts and tapers. Include proposed joint locations, joint type and isolation joints for utilities. Identify where dowel bars and tie bars are required in the jointing plans. Submit jointing plans to the HQ Pavements office for approval with the pavement design report or during PS&E development. The jointing plan included in the contract documents provides a baseline for pavement construction but there are often alternative joint locations that will provide equivalent pavement performance. Contractors are encouraged to propose alternate jointing plans to improve constructability. Alternate jointing proposals are approved by the HQ Pavements Office. #### 9.3.5 Intersections Limits The limits for reconstruction with PCC shall be determined based on an evaluation of the existing pavement conditions. The area of pavement rutting or distress shall be limited to the vehicle start and stop areas. The major arterial approach legs to intersections may require PCC from 200 to 500 feet (Uhlmeyer, 2003) back from the crosswalk (Figure 9.1). Figure 9.1. Flexible Pavement with PCCP Intersections # 10. PAVEMENT DESIGN REPORT A Pavement Design Report is required for all HMA and PCC preservation, rehabilitation, reconstruction and new construction projects, and is recommended for chip seal overlays where structural problems are evident. The Region Materials Engineer will prepare the report for review by the HQ Pavements Office. The report will summarize the existing pavement and site conditions, include discussion of special features or problems, and provide pavement design/rehabilitation requirements. A Pavement Design Report is optional if all pavement work is incidental to other work on the project provided the new pavement structure is at least equivalent to the
existing structure. Examples of incidental pavement work include removing and replacing pavement within the limits of structure excavation or increasing the pavement thickness at bridge ends to match into a bridge overlay. A Pavement Design Report is also not required if all of the pavement work on the project is temporary and will be removed as part of the project. If a Region opts to prepare a Pavement Design Report, an information copy should be sent to the HQ Pavement Office so it can be scanned and archived. A Pavement Design Report will generally consist of four elements: a description of the project, an evaluation to the conditions at the project site, the pavement thickness design and the specific design details. Some elements that are specific to pavement preservation and rehabilitation will not be needed in Pavement Design Reports that address the design of new pavement only. Each element is described further in the sections that follow. ## 10.1 PROJECT DESCRIPTION Items that need to be included are: the description of the project using vicinity maps and plan views, purpose of project, present and future lane configuration, status and scope of project, possible construction contingencies, State Route number, milepost limits, project name, XL, OL or work order, funding program(s), Project Item Number, funded biennium, and anticipated construction dates. ## 10.2 SITE EVALUATION The site evaluation includes specific details of the project that will have an impact on the pavement design. At a minimum include the following in the Pavement Design Report: ## 10.2.1 TRAFFIC DATA Include the ADT and estimated ESALs in the design period for each pavement section in the design. ESAL data will generally be supplied by WSPMS. An explanation should be included when other sources of ESAL data are used in the design. #### 10.2.2 CLIMATE CONDITIONS Unusual climate conditions such as mountain passes or freeze and thaw conditions that affect the design should be described. #### 10.2.3 SUBGRADE SOILS AND GEOLOGY Describe soil conditions encountered in the project limits including the basis of the subgrade modulus used in the pavement design in the report. The basis of the subgrade modulus may be a combination of current or previous soils investigations; previous Pavement Design Reports, field samples and falling weight deflect meter deflection testing. If a deflection survey was conducted the results should be included. Include pertinent topographic features as they relate to subgrade soil changes and pavement performance. Provide documentation of the subgrade modulus values included in the pavement design. #### 10.2.4 PAVEMENT CONDITION (PRESERVATION AND REHABILITATION ONLY) Description and photographs of existing pavement conditions with reference to pavement distress, subgrade soils, geologic features, drainage, frost distress or traffic. Provide a summary documenting the HMA and base course thicknesses and the nature of the base and subgrade soils (as noted in section 7.2.3). HMA core sampling shall be taken within the travel lanes every 0.25 to 0.50 miles of the projects length in order to provide a mechanistic-empirical design. Areas of distress that require treatment other than the overall roadway (such as frost heaves or localized pavement failures caused by weak subgrade) shall also be noted. Include a table with core location and core condition in the Pavement Design Report along with photos of distressed cores. June 2015 56 ___ #### 10.2.5 Drainage and Water Conditions Drainage and water conditions that affect the pavement design or may affect pavement performance needs to be explained. Describe pertinent drainage features such as ditches, subgrade drains, drainage blankets, etc., both functioning and non-functioning. Where wet subgrades are encountered, moisture contents should be determined. ## 10.2.6 CONSTRUCTION HISTORY (PRESERVATION AND REHABILITATION ONLY) Provide a description or layer profile of the pavement structure and limits as they relate to past contracts. #### 10.3 PAVEMENT DESIGN The Pavement Design Report shall include PCC and HMA design thicknesses where new construction warrants alternate pavement types. The specific design method used in the design shall be included along with justification of design inputs that are different than required by the pavement policy. Pavement Designs shall be provided in sufficient detail to develop the contract plans. ## 10.4 DESIGN DETAILS Specific criteria concerning pavement design such as correction of special problems, unique use of materials or procedures, drainage features, and frost distress corrections shall be documented including: ## 10.4.1 MATERIALS The report should describe material requirements that are not covered by the Standard Specifications. Explain the use of a PG binder grade other than the base grade for the project location and include the 15 year design ESALs for HMA mix design. Include state owned materials sources along with special materials when warranted. #### 10.4.2 CONSTRUCTION CONSIDERATIONS Strategies to correct specific types of pavement distress including preleveling, digouts, subsealing and crack sealing should be included. Items such as project timing, potential problems with materials sources, etc., should be covered. ## 10.4.3 PCCP Jointing Details Any PCCP that requires jointing details other than that shown in the Standard Plans (such as roundabouts, intersections or non-standard pavement sections) shall be approved by the HQ Pavements Office. #### 10.4.4 BRIDGE The HMA bridge deck rehabilitation treatment option selected for each bridge is to be included in the Pavement Design Report. Concurrence from the Bridge and Structures office shall be included if the bridge deck rehabilitation treatment differs from the options listed in the Bridge Condition Report. Attach a copy of the Bridge Condition Report(s) to the Pavement Design Report. ## 10.4.5 SPECIAL FEATURES Review any unique features pertinent to the project not covered under other topics. ## 10.5 HQ PAVEMENTS OFFICE PAVEMENT DESIGN REPORT APPROVAL The HQ Pavements Office reviews and evaluates the final Pavement Design Report prepared by the Regions for new construction, reconstruction, pavement rehabilitation and pavement preservation. When necessary, a review comments report is prepared for various requirements of the project. Generally, concurrence will be provided in a signature and date block provided in the Region Pavement Design Report. # References Uhlmeyer, J.S. (2003). *PCCP Intersections Design and Construction in Washington State*, WARD 503.2, Washington State Department of Transportation. rePave, SHRP2 R23 Scoping Methodology including Advanced Renewal Systems, Accessed May 27, 2015, pavementrenewal.org. # APPENDIX 1 – DOWEL BAR TYPE SELECTION Dowel bars in portland cement concrete (PCC) pavement have been proven to extend pavement life. Dowel bars transfer loads from panel to panel, supplementing the aggregate interlock at the panel joint. Aggregate interlock degrades over time, while dowel bars are expected to continue to be effective for upwards of 50 years. WSDOT designs PCC pavements to last 50 years, so it is critical that the dowel bars remain intact and functional, for this period. Different materials used for dowel bars have different performance lives, given various exposures to weather and corrosive chemicals. The hardest environment for dowel bars are wet locations with exposure to salts/corrosive agents (either naturally from the environment, such as sea spray, or from chemical anti-icing compounds). Dowel bars placed in dry climates without exposure to salts/corrosive agents experience the mildest environment. For the same moisture and salt/corrosive environment, warmer climates would induce more corrosion than colder environments. The purpose of the dowel bar type selection process is to balance risk and cost. In an unconstrained funding scenario, one would select the least risky dowel bar material: the one most resistant to corrosion. WSDOT will always be under some type of funding constraint. Risk and cost, for each type of dowel bar material, is illustrated in the following table: | Dowel Bar Type | Cost | Corrosion Resistance | |--|-----------------|----------------------------| | Solid stainless steel | Most expensive | Best corrosion resistance | | Stainless steel clad | \downarrow | \downarrow | | Stainless steel sleeve with epoxy coated insert | \downarrow | U | | Low-carbon chromium steel (patented steel bar) and Jarden Lifejacket® dowel bar (zinc clad | Ų. | U | | Epoxy coated (AASHTO M-284) | \downarrow | \downarrow | | Black steel (uncoated) | Least expensive | Worst corrosion resistance | Corrosion resistance increases as does cost when moving from black steel to stainless steel dowels. Additionally, there is a direct link, then, between risk and cost: less risk, higher cost; lowest cost, greatest risk of corrosion before 50 years. # Climate Wet climates promote corrosion in steel more than drier climates. In general, western Washington has the greatest potential for exposure to moisture in PCC pavements. Most of eastern Washington is considerably drier, experiencing more snow but less rainfall and less overall moisture. ## Corrosion PCC pavement directly adjacent to salt water has a high-risk exposure to corrosive salts. Fortunately, little PCC pavement has this type of exposure in Washington State. The greatest exposure to corrosive salts will be in locations where the highway is regularly treated with salts/corrosive agents during the winter months. Mountain passes, particularly those with "clear pavement" requirements (wherein Maintenance maintains the highway in a snow/ice free condition) will have the greatest exposure. # **Traffic Loading** Trucks present the greatest loading risk for load transfer
between adjacent PCC pavement panels. Truck lanes (usually Lane 1 (rightmost lane) or Lane 2, depending on the total number of lanes) will have the greatest number of ESALs. Risk of load transfer failure increases with increasing ESALs. Lanes with the greatest truck traffic will need more dowels to ensure efficient load transfer. On multi-lane highways, the travel lanes (Lanes 3, 4 or 5) will typically have much fewer trucks. These lanes can be designed with fewer dowel bars per lane and still reach a 50-year pavement life. ## **Dowel Bar Alternatives** #### 1. Stainless Steel - Solid stainless. Solid stainless bars are not recommended at this time due to their high initial cost. - Stainless steel clad. These bars employ a patented manufacturing process that metallurgically bonds ordinary steel and stainless steel. - Stainless steel sleeves with an epoxy coated dowel bar insert. These bars have an epoxycoated bar that is inserted into a thin walled stainless steel tube. # 2. Low-carbon chromium steel and Zinc Clad - Low-carbon chromium (ASTM A1035) steel dowel bars. These bars are high chromium but below the threshold to be classified as stainless. In addition, these bars have a dual phase steel microstructure that resists corrosion. Currently patented and manufactured by MMFX Steel Corporation (USA). - Zinc clad dowel bar supplied by Jarden Zinc Products¹. This dowel bar is produced by mechanically bonding a solid zinc strip to a standard steel dowel bar. The zinc layer provides two-fold protection: (1) surface barrier to minimize chloride attack and (2) cathodic protection. #### 3. Epoxy Coated Epoxy coated. Traditional black steel bars with epoxy coating (ASTM A 934) # Application of Dowel Bar Type Selection ## 1. New Mainline Construction The only Dowel Bar Alternatives allowed under new construction are stainless steel alternates, low-carbon chromium steel (ASTM A1035) and Zinc Clad. ## Dowel Bar Spacing: - Truck lanes (lanes 1 and 2 in multi-lane highways): Eleven dowel bars per joint, first dowel bar is located 12 inches from lane edge and spaced on 12 inch centers. - Non-truck lanes (Lanes 3, 4 or 5 in multi-lane highways): Eight dowel bars per joint (four in each wheel path), first and last dowel bar is located 12 inches from lane edge and spaced on 12 inch centers. - Dowels shall be used for the portion of widened lanes starting 1.0 foot from the panel shoulder edge. - HOV lanes: Eight dowel bars per joint (four in each wheel path), first and last dowel bar is located 12 inches from lane edge and spaced on 12 inch centers. - Note: The design for HOV lanes assumes these will remain as HOV lanes. The designer/engineer of record should carefully examine the potential future use of June 2015 62 _ ¹ Jarden Zinc Products - http://www.jardenzinc.com/ the HOV lanes to estimate the risk of this lane being converted to use by truck traffic. If there is a significant risk of the HOV lane being converted to a truck traffic lane, then the eleven dowel bars per joint configuration should be used. - Widened truck or outside lanes: Where 14 foot wide panels are used (12 foot land and 2 foot widened shoulder). Dowels are required for the widened shoulder located 12 inches from lane edge and spaced on 12 inch centers. - Concrete Intersections: Eight dowels per joint, four in each wheel path, first and last dowel bar is located 12 inches from lane edge and spaced on 12 inch centers. #### 2. PCC Intersections and Roundabouts: The only Dowel Bar Alternatives allowed under new construction are stainless steel alternates, low-carbon chromium steel and zinc clad. ## Dowel Bar Spacing: - Roundabouts and signalized intersections: First dowel bar is located 12 inches from lane edge and spaced on 12 inch centers. Dowel bars are required for both the major and minor legs of the intersection for the intersection square. Tie bars are sufficient for longitudinal joints for the major and minor legs. - Roundabout truck aprons: First dowel bar is located 12 inches from lane edge and spaced on 12 inch centers. # 3. Dowel Bar Retrofit (DBR) and Panel Replacement projects: Dowel Bar Alternatives: Stainless steel alternatives, low-carbon chromium steel, zinc clad and epoxy coated (ASTM A934) - DBR projects are projected to have useful lives of about 15 years, reducing the need for corrosion resistant dowel bars. Any of the dowel bar alternatives may be used. Dowel bar spacing remains three bars per wheel path regardless of the dowel type. - Panel replacement projects may use any of the dowel bar alternatives. ## 4. Dowel Bar Specifications The 2014 WSDOT Standard Specifications include the current dowel bar specifications: - Section 5-01 Cement Concrete Pavement Rehabilitation (Requirements) - Section 5-05 Cement Concrete Pavement (Requirements) - Section 9-07.5 Dowel Bars (Materials) # **APPENDIX 2 – FROST DEPTH CONTOUR MAPS** Figure A2.1. Expected depth of freeze (inches) for fine grained soil corresponding to design freezing index (dry density = 100 pcf, wc = 20%) Figure A2.2. Expected depth of freeze (inches) for coarse grained soil corresponding to design freezing index (dry density = 130 pcf, wc = 5%) Figure A2.3. Expected depth of freeze (inches) based on field measurements during the winters of 1949 and 1950. ## APPENDIX 3 – PAVEMENT TYPE SELECTION CRITERIA The information presented in Appendix 3 is intended as a guide for determining the pavement type selection for individual projects. Pavement type selection is a three-part process which includes a pavement design analysis, life cycle cost analysis and evaluation of project specific details. Each of the following section provides examples and discussion necessary to prepare the final pavement type selection determination. ## **Pavement Design Analysis** The pavement design should be performed first, since the results may preclude the need to continue with the remainder of the pavement type selection process (life cycle cost analysis and project specific details). The pavement design analysis includes the review and analysis of the following: subgrade competency, traffic analysis, materials, climate/drainage, environment, construction considerations, and any other pavement design factors. ## 1. Subgrade Competency This is the only "go/no go" decision to be made under the pavement design analysis. HMA tends to perform better in situations where long-term settlement is expected. If the engineering evaluation of the subgrade concludes the presence of peat or organic silts or the potential for long-term settlement that exceeds two or more inches, then the pavement type selection is complete and HMA is the selected pavement type. If the engineering evaluation of the subgrade concludes that either pavement type is viable, then the pavement type selection process proceeds to the next step. ## 2. Classification for Pavement Design Pavements can be divided into different traffic classes depending on light to heavy traffic. Flexible and rigid pavements can be designed to accommodate these wide traffic ranges. For each of the pavement classes, traffic is quantified according to the number of ESALs. Based on the traffic volume and traffic growth rate, the design traffic loading can be estimated over the structural design period or the analysis period. The design traffic loading determines the pavement thickness needed to support the traffic loading over the structural design period. Correctly estimating design traffic is crucial to selecting an appropriate pavement type. To calculate the total design traffic per lane that a pavement will carry over its structural design life, it is necessary to estimate present traffic loading. To estimate future traffic loadings, traffic growth rates should be used. Depending on the roadway segment's importance, conducting a sensitivity analysis to compare growth rates and the impact of the growth rate on pavement thickness may be worthwhile. #### 3. Materials Selecting materials for a road pavement design is determined by the availability of suitable materials, environmental considerations, construction methods, economics, and previous performance. To select the materials that best suit the conditions, these factors must be evaluated during the design to ensure a whole-life cycle strategy. ## 3.1. Availability and Performance Most road construction materials have been classified and specifications prepared for each of the material classes. Every road pavement, independent of its type and applied materials, is subjected to certain traffic loads and environmental factors. These factors create various deterioration modes under inservice conditions. Deterioration modes and the pavement's susceptibility to various deteriorating factors depend on the type of pavement and materials applied. Table A3.1 shows the pavement deterioration modes for HMA and PCC pavements. **Table A3.1 Pavement Deterioration Modes** | | HMA Pavements | PCC Pavements | |---|---|--| | • | Surface deterioration | Surface deterioration | | | Decrease in friction | Decrease in friction | | | Rutting | Surface cracking | | | Surface cracking | Curling and warping | | | Raveling (stripping) | Joint raveling | | | Roughness | Roughness | | | Studded tire wear | Studded tire wear | | | | | | • | Structural deterioration | Structural deterioration | | | Base and subgrade rutting | Cracking | | | Fatigue cracking | Pumping | | | Reflective cracking | Faulting | Pavement surface defects may only require surface course maintenance or rehabilitation.
Structural deterioration is a defect of the whole pavement structure and treating it may require more extensive pavement rehabilitation. Knowing the difference between these two types of deterioration is important to maintaining and properly understanding pavement durability (or pavement life). Past performance with a particular material should be considered in tandem with applicable traffic and environmental factors. The performance of similar pavements or materials under similar circumstances should also be considered. Information from pre-existing designs, material tests, and pavement management data can help characterize a specific material's suitability for pavement applications. WSDOT's experience has been that all pavement types are affected by studded tire wear (see Figures A3.1 and A3.2). The abrasion on pavement surfaces caused by studded tires, wears down the pavement surface at a much greater rate than any other pavement/tire interaction. The same can be said for open graded surface courses and wear due to buses with snow chains. Significant surface deterioration has occurred in as little as 4 to 6 years on HMA and 10 to 15 years on PCC pavements. For the pavement type selection process, this implies that future rehabilitation timing may be reduced for each pavement type due to the damaging effect of studded tires and should be considered in the analysis until such a time that studded tire use is prohibited. Figure A3.1. Studded Tire Wear on PCC Figure A3.2. Studded Tire Wear on HMA ### 3.2. Recycling To enhance sustainable development, consider using recycled materials in roadway construction. Future rehabilitation or maintenance treatments, if applicable, should incorporate recycled materials whenever possible. #### 3.3. HMA Mixes WSDOT has used four basic types of dense graded mixes which are described by the nominal maximum aggregate size (NMAS). These are %-inch, ½-inch, ¾-inch, and 1-inch. Recent use has almost entirely consisted of %-inch, ½-inch mixes. Binder selection for HMA mixes is based on the PG grading system and the following criteria: - Base PG grades with no adjustment for traffic speed or ESAL level - Western Washington: PG 58-22 - Eastern Washington: PG 64-28 - Adjustment for traffic speed - Standing (0 to 10 mph): Increase PG high temperature by 2 grades (12°C) - Slow (10 to 45 mph): Increase PG high temperature by 1 grade (6°C) - o Free flow (45+ mph): No adjustment - Adjustment for traffic loading (based on a 15 year period) - ≤ 10,000,000 ESALs: No adjustment - 10,000,000 to 30,000,000 ESALs: Consider an increase in the PG high temperature by 1 grade (6°C) - o > 30,000,000 ESALs: Increase PG high temperature by 1 grade (6°C) - Maximum PG high temperature: The maximum increase in the PG high temperature for any combination of conditions should not exceed a 2 grade increase (or 12°C) over the base PG grade. #### 4. Climate/Drainage Both surface runoff and subsurface water control must be considered. Effective drainage design prevents the pavement structure from becoming saturated. Effective drainage is essential for proper pavement performance and is assumed in the structural design procedure. WSDOT rarely includes open graded drainage layers in its pavement structures. This does occur only for extreme subsurface drainage issues. ## 5. Pavement Design Pavement design shall be conducted in accordance with the WSDOT Pavement Policy. All pavement designs, rehabilitation strategies, and rehabilitation timing must be submitted, for approval, to the Pavement Design Engineer at the HQ Pavements Office. ## 5.1. Additional PCC Issues WSDOT has demonstrated that the PCC pavements constructed in the late 1950s through the 1960s are able to obtain a 50-year or more pavement life as long as joint faulting can be overcome. The ability to provide adequate joint design to minimize joint faulting is addressed by requiring the use of non-erodible bases and dowel bars (1-½ inch diameter by 18 inch length) at every transverse joint. The use of epoxycoated dowel bars, both locally and nationally, does not necessarily ensure that a 50-year performance life will be obtained. Dowel bar specifications require the use of corrosion resistant dowel bars (stainless steel alternatives, low-carbon chromium steel (ASTM A1035) or Zinc clad) on all newly constructed concrete pavements (Appendix 1). Rehabilitation of PCC pavements will potentially require diamond grinding following 20 to 30 years of traffic to address studded tire wear. #### 5.2. Additional HMA Issues For heavily trafficked roadways (primarily the interstate and principal arterials), the pavement thickness should be designed to such a depth that future roadway reconstruction is not necessary. The pavement thickness should be designed for 50 years so that traffic will not generate significant bottom up (fatigue) cracking. Future mill and fill or HMA overlays will be required to address surface distress (rutting or top down cracking) and aging of the HMA surface. #### 5.3. Effect of Studded Tire Wear. In the past, WSDOT has increased the PCC slab thickness by one inch to accommodate future diamond grinding(s). The current PCC slab thicknesses contained in Table 5.1 includes an additional inch for grinding and adding an additional inch when using the design table is no longer necessary. Studded tire damage is also a concern for HMA pavements. WSDOT has constructed a number of stone matrix asphalt (SMA) pavements, but have had a number of construction related difficulties, such that the ability to determine the impact that a SMA will have on reducing studded tire damage is unknown. In the life cycle cost analysis, the accelerated wear on HMA pavements will be incorporated through a shorter performance period on future overlays (but only as supported by Pavement Management data). #### 6. Construction Considerations Pavement construction issues are an important component of the selection of pavement type. These issues can include: - Pavement thickness constraints. Consider the impact of utilities below the pavement and overhead clearances may have on limiting the layer thickness and type, and/or limit future overlay thickness. - Effects on detours, bypasses, and alternate routes. Consider the geometric and structural capacity of detours, bypasses and alternate routes to accommodate rerouted traffic. - Effects of underground pipes and services on performance. Determine the impact of existing utilities and future utility upgrades on initial and future rehabilitation treatments. - Anticipated future improvements and upgrades. Consider if the pavement type restricts or minimizes the ability to efficiently and cost effectively upgrade and/or improve the roadway width, geometry, structural support, etc. - Impact on maintenance operations, including winter maintenance. Will the selected pavement type have impacts due to freeze-thaw (surface and full-depth) or snow and ice removal? - Grades, curvature, and unique loadings (slow-moving vehicles and starting and stopping). How will steep grades, curvature and unique loadings impact pavement performance? Slow moving vehicles will generate increased strain levels in the HMA pavement structure and these strains can significantly impact pavement performance (i.e. rutting and cracking). - A schedule analysis may need to be conducted to determine critical construction features (haul truck access, traffic control constraints road closures, etc.) and their impact on the project. This should also include staging analysis for multiple projects within the project corridor (to ensure that alternate routes are free of traffic delay due to construction activities). The Construction Analysis for Pavement Rehabilitation Strategies CA4PRS² software is useful in determining construction impacts and duration. ### 7. Other Factors Evaluate other factors that are unique to the project or corridor. ## Life Cycle Cost Analysis Life cycle cost analysis provides a useful tool to assist in the pavement type selection. Only differential factors should be considered. The alternative resulting in the lowest net present value or annualized cost over a given analysis period is considered the most cost efficient. Life cycle costs refer to all costs that are involved with the construction, maintenance, rehabilitation and associated user impacts of a pavement over a given analysis period. Life cycle cost analysis is an economic comparison of all feasible construction or rehabilitation alternatives, evaluated over the same analysis period. A feasible alternative meets the required constraints, such as geometric alignment, construction period, traffic flow conditions, clearances, right-of-way, etc. (FHWA, 1987). At a minimum, one HMA and one PCC alternative should be evaluated. The total cost (initial construction, maintenance, rehabilitation, and user costs) of each design alternative can be compared based on the present value or equivalent uniform annual cost. The life cycle cost analysis is conducted using the FHWA life cycle cost analysis software, which is available through the HQ Pavements Office. The Federal Highway Administration's policy³ on life cycle cost analysis "is that it is a decision support tool, and the results of the life cycle cost analysis are not decisions in and of themselves. The logical analytical evaluation framework that life cycle cost analysis fosters is as important as the life cycle cost analysis results themselves." (FHWA, 1998). Net present value is the economic efficiency indictor of choice (FHWA, 1998). The annualized method is appropriate, but should be derived from the net present value. Computation of benefit/cost ratios is generally not recommended because of the difficulty in sorting out costs and benefits for use in the benefit/cost ratios (FHWA, 1998). Future costs should be estimated in constant dollars and discounted to the present using a discount rate. The use of constant dollars and discount
rates eliminates the need to include an inflation factor for future costs. #### 1. Net Present Value The present value method is an economic method that involves the conversion of all of the present and future expenses to a base of today's costs (Dell'Isola, 1981). The totals of the present value costs are then compared one with another. The general form of the present value equation is as follows: $$NPV = F \frac{1}{(1+i)^n}$$ where, NPV = Net Present Value F = Future sum of money at the end of n years n = Number of years = Discount rate ² The CA4PRS software can be downloaded at WSDOT - Materials Laboratory Constructability Analysis. ³ Federal Highway Administration, Final Policy Statement on LCCA published in the September 18, 1996, Federal Register. #### 2. Annualized Method The annualized method is an economic procedure that requires converting all of the present and future expenditures to a uniform annual cost (Dell'Isola, 1981). This method reduces each alternative to a common base of a uniform annual cost. The costs are equated into uniform annual costs through the use of an appropriate discount rate (Kleskovic, 1990). Recurring costs, such as annual maintenance, are already expressed as annual costs. A given future expenditure, such as a pavement overlay, must first be converted to its present value before calculating its annualized cost. The general form of the Annualized cost equation is as follows: $$A = PV \; \frac{i(1+i)^n}{(1+i)^n-1}$$ where, A = Annual cost PV = Present Value n = Number of years i = Discount rate ## 3. Economic Analysis The costs to be included in the analysis are those incurred to plan, work on and maintain the pavement during its useful life. All costs that can be attributed to the alternative and that differ from one alternative to another must be taken into account. These include costs to the highway agencies and user costs. #### 3.1. Performance Period As a pavement ages, its condition gradually deteriorates to the point where some type of rehabilitation treatment is necessary. The timing between rehabilitation treatments is defined as the performance life. An example of this is illustrated in Figure A3.3. Performance life for the initial pavement design and subsequent rehabilitation activities has a major impact on life cycle cost analysis results (FHWA, 1987). Figure A3.3. Example of Pavement Performance Life When available, the performance life of the various rehabilitation alternatives should be determined based on past performance history. In these cases, the WSPMS provides history on past pavement performance lives. In instances where the anticipated performance life is not well established (i.e., due to improved engineering and technologies), selection of the performance life will be coordinated and concurred upon by the HQ Pavements Office. ## 3.2. Initial Construction Costs Unit costs vary according to location, the availability of materials, the scope of the project and any applicable standards. They can be estimated based on previous experiences, generally by averaging the bids submitted for recent projects of similar scope. Typical item costs can be located in bid item tabulations. The bid item costs may need to be adjusted according to local availability and work constraints. Mobilization, engineering and contingencies, and preliminary engineering can be excluded (sales tax should be included) for the initial construction cost estimate, since these costs are similar for HMA and PCC. #### 3.3. Maintenance and Rehabilitation Costs The type and frequency of future maintenance and rehabilitation operations vary according to the pavement type being considered. Knowing how a particular pavement type performed in the past is a valuable guide in predicting future performance (Penn DOT, 2001). The WSPMS should be reviewed for past performance of rehabilitation and maintenance schedules. Costs must always be determined as realistically and accurately as possible based on local context and specific project features. When calculating the rehabilitation costs, include the cost of pavement resurfacing or PCC rehabilitation, planning or diamond grinding, shoulders, pavement repair, drainage and guardrail adjustments, maintenance and protection of traffic, etc. Mobilization, engineering, contingencies, preliminary engineering, and sales tax should be included in all rehabilitation costs if they were included in the initial construction cost. Construction duration should reflect the actual construction time that is required for each pavement type. Construction durations should consider improvements, proposals or innovative contracting procedures in construction processes. If a difference exists in routine maintenance costs between the various alternatives, these costs should be included in the life cycle cost analysis. Table A3.2 contains a probable scenario corresponding to average traffic and climate conditions, assuming that state-of-the-art practices have been followed during construction and that maintenance and rehabilitation projects are carried out efficiently and on schedule. | Year | HMA Pavement | PCC Pavement | |------|--------------------------------|--------------------------------| | 0 | Construction or reconstruction | Construction or reconstruction | | 15 | 0.15' mill and HMA overlay | | | 20 | | Diamond grinding | | 30 | 0.15' HMA overlay | | | 40 | | Diamond grinding | | 45 | 0.15' mill and HMA overlay | | | 50 | Salvage value (if applicable) | Salvage value (if applicable) | Table A3.2. Rehabilitation Scenario for HMA and PCC Pavements ## 3.4. Salvage Value Salvage value is the asset value at the end of the analysis period. The difference between the salvage values of the various alternatives for a project can be small, because discounting can considerably reduce this value, but the size of this reduction is influenced by the actual discount rate chosen. As for the value assigned to the pavement materials, or terminal value, predicting the proportion of recovery or recycling of these materials on-site at the end of the analysis period is uncertain. If an alternative has reached its full life cycle at the end of the analysis period, it is generally considered to have no remaining salvage value. If it has not completed a life cycle, it is given a salvage value, which is usually determined by multiplying the last construction or rehabilitation cost, by the ratio of the remaining expected life cycle to the total expected life. Salvage Value = $$CC \times \frac{ERL}{TEL}$$ where, CC = Last construction or rehabilitation project costs ERL = Expected remaining life of the last construction or rehabilitation project TEL = Total expected life of the last construction or rehabilitation project ## 3.5. User Costs It is difficult to determine whether or not one rehabilitation alternative results in a higher vehicle operating cost than another. Therefore, the user costs associated with each of the rehabilitation alternatives shall be determined using only costs associated with user delay. This shall be based on the construction periods and the traffic volumes that are affected by each of the rehabilitation alternatives. Several studies have been performed that associate cost with the amount of time the user is delayed through a construction project. The method used is not as important as using the same method for each of the alternatives. The costs associated with user delays are estimated only if the effects on traffic differ among the alternatives being analyzed. For future rehabilitation work, user costs associated with delays can be substantial for heavily travelled roadways, especially when work is frequent. While there are several different sources for the dollar value of time delay, the recommended mean values and ranges for the value of time (in 2006 dollars) shown in Table A3.3, are reasonable. | Vehicle Class | Value Per Vehicle Hour | | | | |--------------------|------------------------|--------------|--|--| | veriicie Ciass | Value | Range | | | | Passenger Vehicles | \$17.34 | \$15 to \$20 | | | | Single-Unit Trucks | \$27.90 | \$26 to \$30 | | | | Combination Trucks | \$33.93 | \$32 to \$36 | | | Table A3.3. Recommended Dollar Values per Vehicle Hour of Delay (FHWA, 1998) (adjusted to 2015 dollars)⁴ ## 3.6. Other Costs Surfacing types and characteristics influence the noise emitted on tire-to-pavement contact. If construction of a noise attenuation structure is planned, the cost of that structure must be included in the treatment costs of the alternative being analyzed. The issue of safety can be addressed similarly. #### 3.7. Discount Rate "In a life cycle cost analysis, a discount rate is needed to compare costs occurring at different points in time. The discount rate reduces the impact of future costs on the analysis, reflecting the fact that money has a time value" (Peterson, 1985). The discount rate is defined as the difference between the market interest rate and inflation, using constant dollars. ⁴ Calculator for converting costs to current dollars can be accessed at http://data.bls.gov/cgi-bin/cpicalc.pl Table A3.4. shows recent trends in the real treasury interest rates for various analysis periods published in the annual updates to OMB Circular A-94 (OMB). For all life cycle cost analysis, a discount rate of four percent shall be used as is supported by the long term rates shown in Table A3.4. Table A3.4. Real Treasury Interest Rates (OMB) | Year | 3-Year | 5-Year | 7-Year | 10-Year | 30-Year | |---------|--------|--------|--------|---------|---------| | 1979 | 2.8 | 3.4 | 4.1 | 4.6 | 5.4 | | 1980 | 2.1 | 2.4 | 2.9 | 3.3 | 3.7 | | 1981 | 3.6 | 3.9 | 4.3 | 4.4 | 4.8 | | 1982 | 6.1 | 7.1 | 7.5 | 7.8 | 7.9 | | 1983 | 4.2 | 4.7 | 5.0 | 5.3 | 5.6 | | 1984 | 5.0 | 5.4 | 5.7 | 6.1 | 6.4 | | 1985 | 5.9 | 6.5 | 6.8 | 7.1 | 7.4 | | 1986 | 4.6 | 5.1 | 5.6 | 5.9 | 6.7 | | 1987 | 2.8 | 3.1 | 3.5 | 3.8 |
4.4 | | 1988 | 3.5 | 4.2 | 4.7 | 5.1 | 5.6 | | 1989 | 4.1 | 4.8 | 5.3 | 5.8 | 6.1 | | 1990 | 3.2 | 3.6 | 3.9 | 4.2 | 4.6 | | 1991 | 3.2 | 3.5 | 3.7 | 3.9 | 4.2 | | 1992 | 2.7 | 3.1 | 3.3 | 3.6 | 3.8 | | 1993 | 3.1 | 3.6 | 3.9 | 4.3 | 4.5 | | 1994 | 2.1 | 2.3 | 2.5 | 2.7 | 2.8 | | 1995 | 4.2 | 4.5 | 4.6 | 4.8 | 4.9 | | 1996 | 2.6 | 2.7 | 2.8 | 2.8 | 3.0 | | 1997 | 3.2 | 3.3 | 3.4 | 3.5 | 3.6 | | 1998 | 3.4 | 3.5 | 3.5 | 3.6 | 3.8 | | 1999 | 2.6 | 2.7 | 2.7 | 2.7 | 2.9 | | 2000 | 3.8 | 3.9 | 4.0 | 4.0 | 4.2 | | 2001 | 3.2 | 3.2 | 3.2 | 3.2 | 3.2 | | 2002 | 2.1 | 2.8 | 3.0 | 3.1 | 3.9 | | 2003 | 1.6 | 1.9 | 2.2 | 2.5 | 3.2 | | 2004 | 1.6 | 2.1 | 2.4 | 2.8 | 3.5 | | 2005 | 1.7 | 2.0 | 2.3 | 2.5 | 3.1 | | 2006 | 2.5 | 2.6 | 2.7 | 2.8 | 3.0 | | 2007 | 2.5 | 2.6 | 2.7 | 2.8 | 3.0 | | 2008 | 2.1 | 2.3 | 2.4 | 2.6 | 2.8 | | 2009 | 0.9 | 1.6 | 1.9 | 2.4 | 2.7 | | 2010 | 0.9 | 1.6 | 1.9 | 2.2 | 2.7 | | 2011 | 0.0 | 0.4 | 0.8 | 1.3 | 2.3 | | 2012 | 0.0 | 0.4 | 0.7 | 1.1 | 2.0 | | 2013 | -1.4 | -0.8 | -0.4 | 0.1 | 1.1 | | 2014 | -0.7 | 0.0 | 0.5 | 1.0 | 1.9 | | 2015 | 0.1 | 0.4 | 0.7 | 0.9 | 1.4 | | Average | | | | | 3.9 | ## 3.8. Analysis Period The analysis period is the time period used for comparing design alternatives. An analysis period may contain several maintenance and rehabilitation activities during the life cycle of the pavement being evaluated (Peterson, 1985). In general, the recommended analysis period coincides with the useful life of the most durable alternative. WSDOT's recommended analysis period for all pavement types is 50 years. ## 3.9. Risk Analysis The deterministic approach to life cycle costs involves the selection of discrete input values for the initial construction costs, routine maintenance and rehabilitation costs, the timing of each of these costs, and the discount rate. These values are then used to calculate a discrete single value for the present value of the specified project. The deterministic approach applies procedures and techniques without regard for the variability of inputs. An example of the deterministic approach is shown in below. Initial Cost = \$1,000,000 Discount rate = 4 percent $$PW = \$1,000,000 + \frac{\$500,000}{(1.04)^{10}} + \frac{\$500,000}{(1.04)^{20}} + \frac{\$500,000}{(1.04)^{30}} - \frac{\$50,000}{(1.04)^{40}}$$ The deterministic approach is a viable method for determining life cycle costs; however, life cycle cost analysis contains several possible sources of uncertainty. In certain cases, the uncertainty factors may be sizeable enough to affect the ranking of the alternatives. To obtain more credible results, a systematic evaluation of risk should always be carried out. The primary disadvantage of the deterministic approach is that it does not account for the input parameter variability. The concept of risk comes from the uncertainty associated with future events – the inability to know what the future will bring in response to a given action today (FHWA, 1998). Risk analysis is concerned with three basic questions (FHWA, 1998): - 1. What can happen? - 2. How likely is it to happen? - 3. What are the consequences of it happening? Risk analysis answers these questions by combining probabilistic descriptions of uncertain input parameters with computer simulation to characterize the risk associated with future outcomes (FHWA, 1998). It exposes areas of uncertainty typically hidden in the traditional deterministic approach to life cycle cost analysis, and it allows the decision maker to weigh the probability of an outcome actually occurring (FHWA, 1998). The two most commonly used methods of assessing the risk are probabilistic analysis and sensitivity analysis. The probabilistic approach combines probability descriptions of analysis inputs to generate the entire range of outcomes as well as the likelihood of occurrence. Probabilistic analysis represents uncertainties more realistically than does a sensitivity analysis. Sensitivity analysis assigns the same weighting to all extreme or mean values, whereas probabilistic analysis assigns the lowest probability to extreme values. A probabilistic analysis is advocated, but if this is not possible, a sensitivity analysis at the very least should be carried out. #### 3.10. Probabilistic Analysis The probabilistic approach takes into account the uncertainty of the variables used as inputs in the life cycle cost analysis. The probability distribution is selected for each input variable, which are then used to generate the entire range of outcomes and the likelihood of occurrences for both the associated costs and the performance life. The procedure often used to apply a probability distribution is a "Monte Carlo Simulation". The Monte Carlo Simulation is a computerized procedure that takes each input variable, assigns a range of values (using the mean and standard deviation of the input variable), and runs multiple combinations of all inputs and ranges to generate a life cycle cost probability distribution. Using the probabilistic approach allows for the ability of determining the variability or "spread" of the life cycle cost distributions and determining which alternative has the lower associated risk (see Figure A3.4). WSDOT input values for the probabilistic analysis are contained in Appendix 5. An example of a probabilistic analysis is included in Appendix 6. By performing the Monte Carlo computer simulation, thousands, even tens of thousands of samples are randomly drawn from each input distribution to calculate a separate what-if scenario (FHWA, 1998). Risk analysis results are presented in the form of a probability distribution that describes the range of possible outcomes along with a probability weighting of occurrence (FHWA, 1998). With this information, the decision maker knows not only the full range of possible values, but also the relative probability of any particular outcome actually occurring (FHWA, 1998). Figure A3.4. Probability Distribution ## 3.11. Sensitivity Analysis Sensitivity analysis is a technique used to determine the influence of major input assumptions, projections, and estimates on life cycle cost analysis results. In a sensitivity analysis, major input values are varied (either within some percentage of the initial value or over a range of values) while all other input values remain constant and the amount of change in results is noted (FHWA, 1998). An example of a sensitivity analysis is shown below. - Two pavement design strategies with discount rates that vary from two to six percent over a 35-year analysis period will be described. - Figure A3.5 summarizes Tables A3.6 and A3.7 show the comparison of net present value at the various discount rates. For this example, Alternative 1 is more expensive at discount rates of five percent and lower, while Alternative 2 is more expensive at discount rates six percent and above. Figure A3.5. Sensitivity of Net Present Value to Discount Rate Table A3.6. Sensitivity Analysis – Alternative 1 (FHWA, 1998) | Activity | Year Cost | | Net Present Value | | | | | |--------------|-----------|------|-------------------|-------|-------|-------|-------| | Activity | rear | Cost | 2.0% | 3.0% | 4.0% | 5.0% | 6.0% | | Construction | 0 | 975 | 975 | 975 | 975 | 975 | 975 | | User Cost | 0 | 200 | 200 | 200 | 200 | 200 | 200 | | Rehab #1 | 10 | 200 | 164 | 149 | 135 | 123 | 112 | | User Cost #1 | 10 | 269 | 220 | 200 | 182 | 165 | 150 | | Rehab #2 | 20 | 200 | 135 | 111 | 91 | 75 | 62 | | User Cost #2 | 20 | 361 | 243 | 200 | 165 | 136 | 113 | | Rehab #3 | 30 | 200 | 110 | 82 | 62 | 46 | 35 | | User Cost #3 | 30 | 485 | 268 | 200 | 150 | 112 | 85 | | Salvage | 35 | -100 | -50 | -36 | -25 | -18 | -13 | | TOTAL | . NPV | | 2,266 | 2,081 | 1,934 | 1,815 | 1,718 | | Activity | Year | Coot | Net Present Value | | | | | | |--------------|------|-------|-------------------|-------|-------|-------|-------|--| | Activity | rear | Cost | 2.0% | 3.0% | 4.0% | 5.0% | 6.0% | | | Construction | 0 | 1,100 | 1,100 | 1,100 | 1,100 | 1,100 | 1,100 | | | User Cost | 0 | 300 | 300 | 300 | 300 | 300 | 300 | | | Rehab #1 | 15 | 325 | 241 | 209 | 180 | 156 | 136 | | | User Cost #1 | 15 | 269 | 200 | 173 | 139 | 129 | 112 | | | Rehab #2 | 30 | 325 | 179 | 134 | 100 | 75 | 57 | | | User Cost #2 | 30 | 361 | 199 | 149 | 111 | 84 | 63 | | | Salvage | 35 | -217 | -108 | -77 | -55 | -39 | -28 | | | Total | NPV | | 2,112 | 1,987 | 1,886 | 1,805 | 1,739 | | Table A3.7. Sensitivity Analysis – Alternative 2 (FHWA, 1998) A primary drawback of the sensitivity analysis is that the analysis gives equal weight to any input value assumptions, regardless of the likelihood of occurring (FHWA, 1998). In other words, the extreme values (best case and worst case) are given the same likelihood of occurrence as the expected value, which is not realistic (FHWA, 1998). ## **Project Specific Details** After completing the pavement design analysis and the life cycle cost analysis, evaluation of project specific details must be identified when there are two or more viable alternatives. Finding the HMA and PCC alternatives to be approximately equivalent, in regards to life cycle cost, the Region must provide project specific details that support the selected pavement type. The fact that these are not easily quantified does not lessen their importance; in fact these factors may be the overriding reason for making the final pavement type selection. These decision factors should be carefully reviewed and considered, by WSDOT engineers most knowledgeable of the corridor and the surrounding environment. When reporting the project specific details for pavement type selection, the Region must not use reasoning or examples that have already been taken into account within the pavement design analysis or the life cycle cost analysis. Examples of reasoning that should not be presented in the project specific details include: - 1. Availability of funds for the more expensive pavement type. - 2. Supporting the choice for
pavement type based on ESALs or average daily traffic (ADT) that has already accounted for in the life cycle cost analysis. - 3. Supporting the choice for pavement type based on user delay that has already accounted for in the life cycle cost analysis. The Region should include the engineering reasons that suggest the selection of one pavement type over another, given that their life cycle costs are approximately equivalent. Not all factors will come into play on every project, nor will all factors have equal weight or importance on each project. Refer to Appendix 7 for a listing of these considerations. ## References Dell'Isola, A. J. and S. J. Kirk (1981). *Life Cycle Costing for Design Professionals*, McGraw-Hill, New York. Federal Highway Administration (FHWA), (1987). *Techniques for Pavement Rehabilitation, Participant's Notebook*, FHWA-HI-90-022. Federal Highway Administration (FHWA), (1998). *Life cycle Cost Analysis in Pavement Design*, FHWA-SA-98-079 (1998). Kleskovic, Peter Z. (1990). A Discussion of Discount Rates for Economic Analysis of Pavement, Draft Report, FHWA Pavement Division. Office of Management and Budget (OMB) (1992—updated 2015), *Guidelines and Discount Rates for Benefit-Cost Analysis of Federal Programs*, Circular No. A-94 (Revised). http://www.whitehouse.gov/omb/circulars/a094/a094.html#ap-b Pennsylvania Department of Transportation (Penn DOT), (2001). *Publication 242 – Pavement Policy Manual*. ftp://ftp.dot.state.pa.us/public/Bureaus/BOMO/RM /Publication242.pdf. Peterson, Dale E. (1985). NCHRP Synthesis of Highway Practice No. 122: Life cycle Cost Analysis of Pavements, Highway Research Board, National Research Council, Washington, D.C. ## APPENDIX 4 – EXAMPLE PAVEMENT TYPE SELECTION REPORT Memorandum June 8, 2009 TO: L. Laird Chief Engineer Assistant Secretary Engineering and Regional Operations FROM: Jeff Uhlmeyer (360) 709-5485 SUBJECT: SR 704, MP 0.00 to MP 6.00 VIC Cross Base Highway **Pavement Type Selection Protocol Analysis** Attached for your signature is the Pavement Type Selection Committee approval form for SR 704, Cross Base Highway. Please return the completed approval to the State Materials Lab. This approval is according to the procedure for activating the Pavement Type Selection Committee. The procedure is described in the attached June 29, 2004 letter (copy included for each committee member) approved by L. Laird. If you need clarification or have comments please call Jeff Uhlmeyer at 709-5485. JU:ctk JU cc: Jay Alexander, Director Capital Program Development & Management, 47325 Pasco Bakotich, State Design Engineer, 47329 Chris Christopher, State Construction Engineer, 47354 Kevin Dayton, Olympic Region Administrator, 47440 ## Memorandum June 8, 2009 TO: L. Laird, 47315 Chief Engineer Assistant Secretary of Engineering and Regional Operations FROM: Chris Christopher, 47354 State Construction Engineer SUBJECT: Pavement Type Selection When the pavement type selection has been completed and forwarded to the State Materials Laboratory, the Pavement Division will formulate the Pavement Type Selection Committee (referred to as the Committee) Approval Letter and request that each member of the Committee sign and forward the letter on to the next member. The Committee is not required to convene if the life cycle cost analysis between the alternatives is greater than 15 percent and the recommendations are acceptable to both the Region and the State Materials Laboratory. The Approval Letter shall provide the necessary documentation that supports the Committee's selection of the pavement type. Projects to be reviewed shall be distributed to the Committee members for approval (see attached example of Approval Letter). Based on this review and obtaining consensus from the Committee, the Pavement Division will either process the Approval Letter, take appropriate action to obtain consensus, or convene the Committee. In order to expedite the required time and expended level of effort for the review of pavement type selection projects, the following procedure is recommended: - 1. The Committee should convene if the pavement type recommended by the Region is contrary to pavement design and engineering analysis recommendations. The pavement design and engineering analysis recommendations shall be subject to the review of the Pavement Division or any member of the Committee. Under these circumstances it shall be the responsibility of the Pavements Division or the Committee member to formulate, in writing, why the selected payement type is not appropriate and distribute his/her rationale to all members. If all members agree with the recommendations a meeting will not be necessary, otherwise, the Committee should convene. - 2. The Committee should convene at the request of any member. June 2015 84 TEB: jsu ## Memorandum ## PAVEMENT TYPE SELECTION SR 704 # Cross Base Highway MP 0.00 to MP 6.00 Vicinity The Pavement Type Selection Committee has completed its review of the pavement type selection for project SR 704 Cross Base Highway located in central Pierce County. This project consists of constructing a new six-mile long East-West divided highway connecting Interstate 5 at Thorne Lane and State Route 7 at 176th Street. The proposed roadway section will consist of two Eastbound and two Westbound 12-ft. lanes with 4-ft. inside and 10-ft. outside shoulders. The design allows for the addition of future HOV lanes in the median. Following the procedure in the Pavement Type Selection Protocol, the analysis indicates the following: - I. Pavement Design Analysis. There are no pavement design issues. Both Hot Mix Asphalt (HMA) and Portland Cement Concrete (PCC) are viable alternatives. - II. Life Cycle Cost Analysis. The HMA cost is 50-53% less than PCC. HMA is the selected option. - III. **Engineering Analysis.** Not performed. The Life Cycle Cost difference is greater than 15% between the two pavement types. The Committee based on this analysis approves the use of HMA on this project. ## **The Pavement Type Selection Committee** | Chief Engineer Assistant Secretary of Engineering and Regional Operations | State Design Engineer | |---|---| | State Construction Engineer | Director Capital Program Development and Management | | Olympic Region Administrator | | | JU:ck | | Memorandum ## **SR 704 - Cross Base Highway** **Pavement Type Selection Protocol Analysis** October 28, 2005 Prepared by: Mel Hitzke, PE - Olympic Region Materials Lab Terry MacAuley, Olympic Region Materials Lab Reviewed by: Jeff Uhlmeyer, PE – State Materials Lab – Pavements Division Chuck Kinne, PE – State Materials Lab – Pavements Division ## **Pavement Type Selection Overview** The purpose of this document is to evaluate and recommend either a hot mix asphalt (HMA) pavement or portland cement concrete (PCC) pavement for SR 704-Cross Base Highway. The Washington State Department of Transportation (WSDOT) Pavement Type Selection Protocol will be used to compare and evaluate these two alternatives. The Protocol requires that a pavement type be selected based on the evaluation of three primary areas: pavement design, life cycle cost and project specific externalities. ## **SR 704 Project** The SR 704 Cross Base Highway Project is located in central Pierce County. This project will create a new six-mile long, East-West connection between I-5 at Thorne Lane (MP 123.5) and SR 7 at 176th St. (MP 48.3). The proposed multi-lane highway will consist of (4) 12-ft. lanes, 46-ft. wide median, 4-ft. inside shoulders and 10-ft. outside shoulders. The project is designed to provide for future HOV lanes in the median. ## I. Pavement Design Analysis ## 1. Foundation Analysis and Results Soils within the projects limits are non-plastic medium dense, well-graded gravel with sand to poorly graded sand with gravel. Based on these favorable soil conditions, both HMA and PCC pavements are viable. ## 2. HMA Design Alternative The HMA alternative includes 0.80-ft. of HMA Class ½" placed over 0.67-ft. Crushed Surfacing Base Course (CSBC) as shown in Figure A4.1. The inside shoulder is full depth to facilitate the addition of the future HOV lanes (see Appendix 4-A). Figure A4.1 ## 3. HMA Rehabilitation A historical analysis of state routes in the vicinity of the proposed project with similar AADT and truck percentage was performed to determine pavement rehabilitation cycles. Based on the WSPMS data a 13-year rehabilitation cycle was selected (see Appendix 4-B, Table A4-B.1). The rehabilitation cycles are scheduled for 2021, 2034 and 2047. The 2021 and 2047 rehabilitation cycles are full width (edge of paved shoulder (EPS) to EPS) 0.15-ft. HMA overlays. The 2034 rehabilitation is a 0.15-ft. HMA grind and inlay (Edge of Pavement (EP) to EP) with the fog sealing of shoulders. A summary of the construction and rehabilitations are shown in Table A4.1. | Construction Category | Year | Description | |-----------------------------|------|--| | Initial Construction (2008) | 0 | Construct 2 (12-ft.) lanes in each direction | | | | Traveled Lanes and Left Shoulder
0.80-ft. HMA Class ½"
0.67-ft. CSBC | | | | Right Shoulder
0.25-ft. HMA Class ½"
1.22-ft. CSBC | | Rehabilitation #1 (2021) | 13 | Overlay EPS to EPS with 0.15-ft. HMA Class 1/2" | | Rehabilitation #2 (2034) | 26 | Grind & Inlay lanes EP to EP with 0.15-ft. HMA Class ½" and fog sealing of shoulders | | Rehabilitation #3 (2047) | 39 | Overlay EPS to EPS with 0.15-ft. HMA Class 1/2" | Table A4.1. HMA Construction and Rehabilitation Summary ## 4. PCC Design Alternative The PCC alternative includes 1.00-ft. of PCC (0.05-ft. PCC added for future
diamond grind) over 0.30-ft. HMA base placed over 0.30-ft. CSBC as shown in Figure A4.2. Both the inside and outside shoulders would be constructed with 0.35-ft. HMA Class ½" placed over 1.25-ft. CSBC. The HMA shoulder section has been increased from 0.25-ft. to 0.35-ft. to allow for section loss from future diamond grinding of the PCC. The additional HMA depth will also provide sufficient support when a temporary traffic shift is required for the addition of HOV lanes (see Appendix 4-A). Figure A4.2 #### 5. PCC Rehabilitation The 30-year rehabilitation cycles were selected by conducting a historical analysis from state routes in the vicinity with similar AADT's and truck percentages (see Appendix 4-B, Table A4-B.2). Only one rehabilitation cycle is scheduled for 2038 to diamond grind the wearing surface, clean and reseal all joints and cracks. A summary of the construction and rehabilitation is shown in Table A4.2. **Table A4.2. PCC Construction and Rehabilitation Summary** | Construction Category | Year | Description | |-----------------------------|------|--| | Initial Construction (2008) | 0 | Construct 2 (12 ft.) lanes each direction | | | | Mainline | | | | 1.00-ft. PCC
0.30-ft. HMA base
0.30-ft. CSBC | | | | Shoulders | | | | 0.35-ft. HMA Class ½"
1.25-ft. CSBC | | Rehabilitation #1 (2038) | 30 | PCC grinding, cleaning, reseal joints and cracks | ## II. Life Cycle Cost Analysis (LCCA) ## 1. The LCCA is based on the following parameters: - Roadway Section: A one-mile section of roadway located between MP 3 and 4 was chosen to represent a typical section. - **Economic Variables:** Estimated initial construction costs, future rehabilitation costs and user costs for this analysis are in 2005 dollars using a 4% discount rate. - **Traffic Data:** The initial traffic volume of 15,000 ADT and annual growth factor of 1.92% were provided from a consulting firm contracted by the Olympia Design Office. Initial construction will not have traffic; therefore, no user cost will be assessed. ### Truck Percentage - Single Unit Trucks (4.0%) - Combination Trucks (6.0%) - Free Flow Capacity: The LCCA software calculated a Free Flow Capacity of 2137 based on the Transportation Research Board's "1994 Highway Capacity Manual". - Traffic Speed during Work Zone Conditions: A 40 mph reduced speed limit was used during the work zone lane closure periods. - **Functional Classification:** This highway was assigned a "Rural" functional classification due to its location and population density. - Queue Dissipation Capacity: Queue Dissipation Capacity of 1,818 passenger cars/lane/hour was used for all rehabilitation cycles on both alternatives. - Maximum ADT (Both Directions): The ADT for this analysis was capped at 140,000. - Maximum Queue Length (Miles): On this project, a maximum queue length of 2.0 miles was assumed. - Work Zone Capacity: The work zone capacity of 1,340 vehicles per hour per lane (vphpl) was used during lane closure periods. - Day-time/Night-time Lane Closures: This hourly input is based on a 24-hour clock and marks the beginning and ending hours when a lane reduction will be in place during construction activities: - Day-time - Inbound: 9:00 a.m. start time of lane closure and 5:00 p.m. for the reopening time. - Outbound: 6:00 a.m. start time of lane closure and 3:00 p.m. for the reopening time. - Night-time - Inbound: 7:00 p.m. start time of lane closure and 5:00 a.m. for the reopening time. - **Outbound:** 7:00 p.m. start time of lane closure and 5:00 a.m. for the reopening time. #### 2. Estimates The initial construction and future rehabilitation estimated costs were based on past WSDOT project bidding and do not represent the actual estimated cost to complete the project. Only items directly related to pavement construction are included (see Appendix 4-C). ## 3. LCCA Analysis Software Real Cost Version 2.2.0 software was used to perform the analysis (see Appendix 4-D). ## 4. Results of LCCA The Probabilistic Daytime and Nighttime results are shown in Tables A4.3 and A4.4 and the Deterministic in Tables A4.5 and A4.6 Table A4.7 is a summary for a side-by-comparison of the results and percent difference. The costs shown here represent the analyzed one-mile section and not the entire 6 mile project length. Table A4.3. Probabilistic Results for Day Work Rehabilitation | Total Coat | Alte | ernative 1: H | ИΑ | Alternative 2: PCC | | | | |----------------------------|-------------------------|-----------------------|------------|-------------------------|-----------------------|------------|--| | Total Cost (present value) | Agency Cost
(\$1000) | User Cost
(\$1000) | Sum | Agency Cost
(\$1000) | User Cost
(\$1000) | Sum | | | Mean | \$2,353.55 | \$171.50 | \$2,525.05 | \$3,600.84 | \$193.05 | \$3,793.89 | | | Standard Deviation | \$190.06 | \$111.66 | \$301.72 | \$332.74 | \$131.70 | \$464.44 | | | Minimum | \$1,821.65 | \$9.16 | \$1,830.81 | \$2,589.55 | \$5.81 | \$2,595.36 | | | Maximum | \$3,033.05 | \$545.74 | \$3,578.79 | \$4,660.71 | \$607.78 | \$5,268.49 | | Table A4.4. Probabilistic Results for Night Work Rehabilitation | Total Cost | Alto | ernative 1: HI | ИΑ | Alternative 2: PCC | | | | |--------------------|-------------------------|-----------------------|------------|-------------------------|-----------------------|------------|--| | (present value) | Agency Cost
(\$1000) | User Cost
(\$1000) | Sum | Agency Cost
(\$1000) | User Cost
(\$1000) | Sum | | | Mean | \$2,353.55 | \$43.89 | \$2,397.44 | \$3,600.84 | \$37.72 | \$3,638.56 | | | Standard Deviation | \$190.06 | \$74.98 | \$265.04 | \$332.74 | \$68.49 | \$401.23 | | | Minimum | \$1,821.65 | \$4.60 | \$1,826.25 | \$2,589.55 | \$2.92 | \$2,592.47 | | | Maximum | \$3,033.05 | \$656.55 | \$3,689.60 | \$4,660.71 | \$980.70 | \$5,641.41 | | Table A4.5. Deterministic Results for Day Work Rehabilitation | | Alto | ernative 1: H | ИΑ | Alternative 2: PCC | | | | |-------------------------|-------------------------|-----------------------|------------|-------------------------|-----------------------|------------|--| | Total Cost | Agency Cost
(\$1000) | User Cost
(\$1000) | Sum | Agency Cost
(\$1000) | User Cost
(\$1000) | Sum | | | Undiscounted Sum | \$2,879.69 | \$559.78 | \$3,439.47 | \$3,833.67 | \$544.86 | \$4,378.53 | | | Present Value | \$2,350.10 | \$171.47 | \$2,521.57 | \$3,609.56 | \$213.65 | \$3,823.21 | | | EUAC | \$109.40 | \$7.98 | \$117.38 | \$168.03 | \$9.95 | \$177.98 | | Table A4.6. Deterministic Results for Night Work Rehabilitation | | Alternative 1: HMA | | | Alternative 2: PCC | | | | |------------------|------------------------------------|---------|-------------------------|-----------------------|---------|------------|--| | Total Cost | Agency Cost User Cost (\$1000) Sum | | Agency Cost
(\$1000) | User Cost
(\$1000) | Sum | | | | Undiscounted Sum | \$2,879.69 | \$51.71 | \$2,931.40 | \$3,833.67 | \$21.30 | \$3,854.97 | | | Present Value | \$2,350.10 | \$15.58 | \$2,365.68 | \$3,609.56 | \$8.35 | \$3,617.91 | | | EUAC | \$109.40 | \$0.73 | \$110.13 | \$168.03 | \$0.39 | \$168.42 | | **Table A4.7. Summary of LCCA Results** | Analysis | Timing | HMA Alternative
(\$1000) | PCC Alternative
(\$1000) | Percent Difference | |----------------------|--------|-----------------------------|-----------------------------|--------------------| | Probabilistic | Day | \$2,525.05 | \$3,793.89 | -50% | | (mean present value) | Night | \$2,397.44 | \$3,638.56 | -52% | | Deterministic | Day | \$2,521.57 | \$3,823.21 | -52% | | (present value) | Night | \$2,365.68 | \$3,617.91 | -53% | ## III. Project specific externalities Identification of project specific externalities is not required, since the cost difference between HMA and PCC alternatives is greater than 15%. The HMA alternative is between 50 and 53 % less than the PCCP alternative for all cases. The Olympic Region recommends the use of HMA for constructing SR 704. Use of HMA represents a substantial savings to WSDOT. ## Appendix 4-A – Pavement Design Memorandum May 12, 2005 TO: Linda Pierce/Jeff Uhlmeyer, 4-7365 maph) FROM: Mel Hitzke, 4-7440 SUBJECT: SR 704 Cross-Base Highway XL-2117 Surfacing Recommendations This is the Olympic Region Materials surfacing recommendations for the SR 704 Cross-Base Highway located in central Pierce County. This project will create a new six-mile long, East-West connection between I-5 at Thorne Lane and SR 7 at 176th Street. The proposed multi-lane highway will consist of (4) 12-ft. lanes, 46-ft. median, 4-ft. inside shoulders and 10-ft. outside shoulders. The project is designed to provide for future HOV lanes in the median. The estimated 50-year design ESAL's for this project are 77 million. Based on 90% lane distribution, 70 million ESAL's were used in the pavement design program DARWIN for determining the HMA surfacing depth. The attached ESAL calculations are based on traffic data provided by the Olympia Design Office. The PCC surfacing depths were taken from the WSDOT Pavement Guide, Volume 1, September 2004 Edition, Table 16, using design period ESAL's greater than 50 million with 85% reliability. The roadway generally follows the existing ground contour with shallow cuts and fills with the exception of a 0.75-mile section on fill ranging from 10-30 feet. The soil classification in this area varies from medium dense, well-graded GRAVEL with sand, to medium dense, poorly graded SAND with gravel. Given these soil parameters it is estimated the R-Value for this area will range from 50-60. A subgrade resilient modulus of 15,000 psi was selected for use in the DARWIN layered thickness design program. We request that Headquarters Materials Lab review and concur with the following recommendations: This memo addresses surfacing depths for both flexible and rigid pavement types used in the life cycle cost analysis for this project. Linda
Pierce/Jeff Uhlmeyer, 4-7365 SR 704 Cross-Base Highway XL-2117 May 12, 2005 Page 2 #### RECOMMENDATIONS: #### Flexible Pavement Mainline and Left Shoulder Right Shoulder 0.80-ft. HMA ½" (PG 64-22) 0.25-ft. HMA 1/2" (PG 64-22) 0.67-ft, CSBC 1.22-ft. CSBC The inside shoulder is full depth to facilitate the addition of the future HOV without the need to temporarily shift traffic during construction. ## Rigid Pavement Mainline Shoulders 1.00-ft. PCCP 0.30-ft. HMAB 0.30-ft. CSBC 0.35-ft. HMA ½" (PG 64-22) 1.25-ft. CSBC #### Notes: 0.05-ft, PCCP added for future diamond grind. HMA shoulder section has been increased from 0.25-ft, to 0.35-ft, to allow for section loss from future diamond grinding of the PCCP. The additional HMA depth will also provide sufficient support when a temporary traffic shift is required for the addition of HOV lanes. A LCCA utilizing the recommended surfacing depths will be conducted for this project as required by the "Pavement Type Selection Protocol". Feff Chimeyer Pavement Design Engineer MH:tm TM cc: Gordon Roycroft/Mary Lou Nebergall, 4-7445 OR Program Management, 4-7440 Date Date NASIONAL STREET OF ## Appendix 4-B - Documentation for HMA Performance Life Section 2003 ADI 8R 6 8 B SR6 NB 8R 167 BB 8R 167 BB 8R 167 8B ADT 47 K, 9.49 DT 47 K, 9.49 ADT 47 K, 9.49 Truok % ADT 68 K, 12.4% Truok 6 ADT 68 K, 12.4% Truok s Truoks Truoks Truoks 120.87 118.00 MP 8.93 118.42 120.27 120.27 120.00 120 122.63 6.84 MP 7.22 M P 7.62 MP 8.92 M P 6.72 Year 1954 Overlay 1955 1956 0.33 Overlay 1957 0.33' 0 verlay 1958 1959 1960 1961 1962 16 1963 13 13 1964 1965 1966 1967 1968 1959 1970 S O verting 1971 0.36' New Crist 1972 1973 0.35' New Crist 197 4 1975 10 1976 1917 1978 1979 1980 DISTO werlay O.DS' O verlay O.DS' Overlay 14 19611 17 1962 1983 1984 1995 1996 0.15' 0 verlay 0.50' New Crish 1987 15 1.5 15 1988 1989 0.12' 0 verlay 1990 1991 1992 1993 1994 1995 16 15 0.15' Inlay 0.15' 0 verlay 0.15 Overlay 1996 12 1997 1998 1999 2000 20001 2002 2003 0.17' O verlay 0.20' Overlay 0.17' 0 verlay 2004 2005 Legend HMA Depth Years Between Rehab Average 13.6 Std Dev **Table A4-B.1. HMA Rehabilitation Cycle Determination** Table A4-B.2. PCC Rehabilitation Cycle Determination | Section | | NB | | SB | | B&SB | | B& SB | | |-----------|-----------|------------|-----------|-------------|-----------|------------|--------|----------|---| | 2003 ADT, | | (, 10.3% | | K, 10.3% | | 0 K, 8.0% | ı | 0K, 8.0% | | | Truck % | Tru | | | ckı | Tru | | Tru | | | | | MP | | Year | 109.17 | 116.79 | 109.14 | 1 14.5 1 | 128.08 | 130.58 | 132.88 | 134.1 | | | 1959 | | | | | New (| Constr | | | | | 1960 | | | | | | | | | | | 1961 | | | | | | | | | | | 1962 | | | | | | | | | | | 1963 | | | | | | | | | | | 1964 | | | | | | | | | | | 1965 | | | | | | | | | 4 | | 1966 | | | | | | | New(| Constr | | | 1967 | | | | | | | | - | | | 1968 | | | | | | | | | | | 1969 | New(| onstr | New(| ons tr | 1 | | | | | | 1970 | | | | | 1 | | 2.4 | | | | 1971 | | | | | | | | | | | 1972 | | | | | | | 7 7 | | | | 1973 | | | | | | | | | | | 1974 | | | | / | 1/0 | | | 1/ | | | 1975 | | | | - 1 | 17 | | | | | | 1976 | -1 | | | | | | | | | | 1977 | | - 5 | | | | | P | | | | 1978 | " - | 7// | | 1 | II). | | | | | | 1979 | 1 | | | | 3 | 9 | | | | | 1980 | / | | | 19- | | | | | | | 1981 | N | | | | | | | | | | 1982 | 1 1 | | | | | | | | | | 1983 | // / | | | | | | | | | | 1984 | // - | | 2 | S | | | | | | | 1986 | | | | | | | | | | | 1986 | | | | | | | 3 | s | | | 1987 | | | | | | | | | | | 1988 | | | | | | | | | | | 1989 | | | | | | | | | | | 1990 | | | | | | | | | | | 1991 | | | | | | | | | | | 1992 | | | | | | | | | | | 1993 | | | | | | | | | | | 1994 | | | | | | | | | | | 1995 | | | | | | | | | | | 1996 | DBR, Disa | nond Grind | | | | | | | | | 1997 | | | | | | | | | | | 1998 | | | DBR, Diaz | no nd Grind | | | | | | | 1999 | | | , | | DBR, Diaz | nord Grind | | | | | 2000 | | | | | | | | | | | 2001 | | | | | | | | | | | 2002 | | | | | | | | | | | 2003 | | | | | | | | | | | 2004 | | | | | | | | | | | 2005 | | | | | | | | | | | Legend | PCCP | | Year Beta | us on Poly | the s | | | | | | | | | | | | | | | | ## **Appendix 4-C – Cost Estimates** ## **Table A4-C.1 Construction Items and Unit Prices** | SL | JR | FΔ | CI | NC | • | |----|----|----|----|----|---| | | | | | | | | Ton | Crushed Surfacing Base Course | \$15.00 | |------|--|------------| | CEM | ENT CONCRETE PAVEMENT | | | SY | Portland Cement Concrete Pavement Grinding | \$9.00 | | L.F. | Clean and Seal Random Cracks | \$11.00 | | L.F. | Clean and Reseal Concrete Joints | \$2.20 | | CY | Cement Concrete Pavement (Excluding Dowel Bars) | \$160.00 | | 2% | Ride Smoothness Compliance Adjustment | 2% | | Each | Stainless Steel Dowel Bars | \$15.00 | | L.F. | Longitudinal Joint Seal | \$2.00 | | ASPI | HALT | | | Ton | HMA CL 3/4" PG 64-22 | \$45.00 | | Ton | HMA CL 1/2" PG 64-22 | \$45.00 | | Ton | Anti Stripping Additive | \$1.00 | | 2% | Compaction Price Adjustment (HMA CL 1/2" PG 64-22) | 2% | | 2% | Compaction Price Adjustment (HMA CL 3/4" PG 64-22) | 2% | | 3% | Job Mix Compliance (HMA CL 1/2" PG 64-22) | 3% | | 3% | Job Mix Compliance (HMA CL 3/4" PG 64-22) | 3% | | SY | Planning Bituminous Pavement | \$2.00 | | Ton | Asphalt For Fog Seal | \$265.00 | | TRAF | FFIC | | | Day | Traffic Control Labor (4 people, 10 hrs./day) | \$1,400.00 | | Day | Traffic Control Supervisor | \$320.00 | | Day | Traffic Control Vehicle | \$70.00 | | MISC | ELLANEOUS | | | LS | Mobilization | 5% | | EST | Engineering and Contingencies | 15% | | EST | Preliminary Engineering | 10% | | EST | Sales Tax | 8.4% | Table A4-C.2 Initial HMA Construction Year 2008 Detail: New HMA Construction - Lanes and Left Shoulder (0.80 ft HMA CL 1/2" PG 64-22 and 0.67 ft CSBC), Right Shoulder (0.25 ft HMA CL 1/2" PG 64-22 and 1.22 ft CSBC) | | | | Unit | | |-----------|------|--|----------------------|--| | Quantity | Unit | Bid Item | Price_ | <u>Amount</u> | | 33,374 | Ton | Crushed Surfacing Base Course | \$15.00 | \$500,610 | | 18,245 | Ton | HMA CL 1/2" PG 64-22 | \$45.00 | \$821,025 | | 18,245 | Ton | Anti Stripping Additive | \$1.00 | \$18,245 | | \$694,440 | 2% | Compaction Price Adjustment (HMA CL 1/2" PG 64-22, 18,245 Tons-No shoulders) | 2% | \$13,889 | | \$821,025 | 3% | Job Mix Compliance (HMA CL 1/2" PG 64-22) | 3% | \$24,631 | | | | | Items Subtotal | \$1,378,400 | | | | Mobilization (5% of J | Items Subtotal) | \$68,920 Use same value on PCCP Mobilization | | | | Contract Items Subtotal (Items Inc | d. Mobilization) \$ | \$1,447,320 | | | | Sales Tax (8.4% of Contract I | ltems Subtotal) | \$121,575 Use same value on PCCP Sales Tax | | | | Contract Subtotal (Contract Items I | ncl. Sales Tax) \$ | \$1,568,895 | | | | Engineering and Contingencies (15% of Cor | ntract Subtotal) | \$235,334 Use same value on PCCP Engineering and Contingencies | | | T | otal Construction Subtotal (Contract Incl. Engineering and | Contingencies) \$ | \$1,804,229 | | | | Preliminary Engineering (10% of Total Constru | iction Subtotal) | \$180,423 Use same value on PCCP Preliminary Engineering | | <u> </u> | | T | - · · · · · · | h4 004 050 | Total Project Cost (Total Construction Incl. Preliminary Engineering) \$1,984,652 Table A4-C.3 HMA Rehabilitation #1 Year 2021, #3 Year 2047 Detail: Overlay Shoulder to Shoulder 0.15 HMA CL 1/2" PG 64-22 | Quantity | Unit | Bid Item | Unit Price | Amount | Quantity
Per Day | Days | |-----------|------|---|----------------------------|-----------------|---------------------|------| | 150 | Ton | Crushed Surfacing Base Course | \$15.00 | \$2,250 | | | | 4,581 | Ton | HMA CL 1/2" PG 64-22 | \$45.00 | \$206,145 | 2,000 | 3 | | 4,581 | Ton | Anti Stripping Additive | \$1.00 | \$4,581 | | | | \$130,185 | 2% | Compaction Price Adjustment (HMA CL 1/2" PG 64-22, 2,893 Tons-No shoulders) | 2% | \$2,604 | | | | \$206,145 | 3% | Job Mix Compliance (HMA CL 1/2" PG 64-22) | 3% | \$6,184 | | | | | | | Coi | nstruction Time | (Days) | 3 | | 3 | Day | Traffic Control Labor (4 people, 10 hr/days @\$35/hr) | \$1,400.00 | \$4,200 | | | | 3 | Day | Traffic Control Supervisor | \$320.00 | \$960 | | | | 3 | D | Day Traffic Control Vehicle | \$70.00 | \$210 | | | | | | | Items Subtotal | \$227,134 | | | | | | Mobilization | n (5% of Items Subtotal) | \$11,357 | | | | | | Contract Items Subtotal | (Items Incl. Mobilization) | \$238,491 | | | | | | Sales Tax (8.4% of | Contract Items Subtotal) | \$20,033 | | | | | | Contract Subtotal (Contra | act Items Incl. Sales Tax) | \$258,524 | | | | | | Engineering and Contingencies (1 | 5% of Contract Subtotal) | \$38,779 | | | | | | Total Construction Subtotal (Contract Incl. Enginee | ering and Contingencies) | \$297,303 | | | | | | Preliminary Engineering (10% of Tot | al Construction Subtotal) | \$29,730 | | | | | | Total Project Cost (Total Construction Incl. Pr | eliminary Engineering) | \$327,033 | | | Table A4-C.4 HMA Rehabilitation #2 Year 2034 Detail: Grind and Inlay Fog Line to Fog Line 0.15 HMA CL 1/2" PG 64-22 | Quantity | Unit | Bid Item | Unit Price | Amount | Quantity | Dovo | |-----------|------|--|------------------------------|--------------|----------|------| | | Ton | | | | Per Day | Days | | 2,893 | | HMA CL 1/2" PG 64-22 | \$45.00 | \$130,185 | 1,500 | 2 | | 2,893 | Ton | Anti Stripping Additive | \$1.00 | \$2,893 | | | | \$130,185 | 2% | Compaction Price Adjustment (HMA CL 1/2" PG 64-22) | 2% | \$2,604 | | | | \$130,185 | 3% | Job Mix Compliance (HMA CL 1/2" PG 64-22) | 3% | \$3,906 | | | | 28,160 | SY | Planning Bituminous Pavement | \$2.00 | \$56,320 | | 1 | | 3.0 | Ton | Asphalt For Fog Seal (Shoulders) | \$265.00 | \$795 | | | | | | | Consti |
ruction Time | (Days) | 3 | | 3 | Day | Traffic Control Labor (4 people, 10 hr days) | \$1,400.00 | \$4,200 | | | | 3 | Day | Traffic Control Supervisor | \$320.00 | \$960 | | | | 3 | Day | Traffic Control Vehicle | \$70.00 | \$210 | | | | | | | Items Subtotal | \$202,073 | | | | | | Mobilizati | on (5% of Items Subtotal) | \$10,104 | | | | | | Contract Items Subtota | I (Items Incl. Mobilization) | \$212,177 | | | | | | Sales Tax (8.4% of | f Contract Items Subtotal) | \$17,823 | | | | | | Contract Subtotal (Contr | act Items Incl. Sales Tax) | \$230,000 | | | | | | Engineering and Contingencies (| 15% of Contract Subtotal) | \$34,500 | | | | | | Total Construction Subtotal (Contract Incl. Engine | ering and Contingencies) | \$264,500 | | | | 1 | | Preliminary Engineering (10% of To | tal Construction Subtotal) | \$26,450 | | | | | | Total Project Cost (Total Construction Incl. P | reliminary Engineering) | \$290,950 | | | Table A4-C.5 Initial PCCP Construction Year 2008 Detail: PCCP New Construction 1.00 ft PCCP with Stainless Steel Dowel Bars on 0.30' HMA CL 3/4" PG 64-22 Base, 0.30' CSBC, Shoulder 0.35' HMA CL 1/2" PG 64-22 w/ 1.25' CSBC | Quantity | Unit | Bid Item | Unit Price | Amount | |-----------------|------|--|----------------|-------------| | 10,169 | CY | Cement Concrete Pavement (Excluding Dowel Bars) | \$160.00 | \$1,627,040 | | 14,120 | EA | Stainless Steel Dowel Bars | \$15.00 | \$211,800 | | 50,036 | L.F. | Longitudinal Joint Seal | \$2.00 | \$100,072 | | \$1,627,04
0 | CALC | Ride Smoothness Compliance Adjustment | 2% | \$32,541 | | 27,176 | Ton | Crushed Surfacing Base Course | \$15.00 | \$407,640 | | 6,751 | Ton | HMA CL 3/4" PG 64-22 | \$45.00 | \$303,795 | | 3,376 | Ton | HMA CL 1/2" PG 64-22 | \$45.00 | \$151,920 | | 10,127 | Ton | Anti Stripping Additive | \$1.00 | \$10,127 | | \$455,715 | 3% | Job Mix Compliance (HMA CL 3/4" PG 64-22 & HMA CL 1/2" PG 64-22) | 3% | \$13,671 | | | | Iti | ems Subtotal | \$2,858,606 | | | | Use HMA's Initial Construction | n Mobilization | \$68,920 | | | | Contract Items Subtotal (Items Incl. | Mobilization) | \$2,927,526 | | | | Use HMA's Initial Construct | tion Sale Tax | \$121,575 | | | | Contract Subtotal (Contract Items Inc | cl. Sales Tax) | \$3,049,101 | | | | Use HMA's Initial Construction Engineering and C | Contingencies | \$235,334 | | | | Total Construction Subtotal (Contract Incl. Engineering and Co | ontingencies) | \$3,284,435 | | - | | Use HMA's Initial Construction Preliminary | / Engineering | \$180,423 | | | | Total Project Cost (Total Construction Incl. Preliminary E | Engineering) | \$3,464,858 | Table A4-C.6 PCCP Rehabilitation #1 Year 2038 Detail: Grind PCCP and Clean and Reseal Joints | Quantity | Unit | Bid Item | Unit Price | Amount | Quantity
Per Day | Days | |----------|------|---|---------------|-------------|---------------------|------| | 28160 | SY | Portland Cement Concrete Pavement Grinding | \$9.00 | \$253,440 | 5,000 | 6 | | 48624 | L.F. | Saw Clean and Seal Concrete Joints | \$2.20 | \$106,973 | 17,000 | 3 | | 140 | L.F. | Clean and Seal Random Cracks | \$11.00 | \$1,540 | | | | 3.0 | Ton | Asphalt For Fog Seal (Shoulders) | \$265.00 | \$795 | | | | 253440 | Calc | Ride Smoothness Compliance Adjustment | 2% | \$5,069 | | | | | | | Constr | uction Time | (Days) | 9 | | 9 | Day | Traffic Control Labor (4 people, 10 hr days) | \$1,400.00 | \$12,600 | | | | 9 | Day | Traffic Control Supervisor | \$320.00 | \$2,880 | | | | 9 | Day | Traffic Control Vehicle | \$70.00 | \$630 | | | | | | Ite | ms Subtotal | \$383,927 | | | | | | Mobilization (5% of Iten | ns Subtotal) | \$19,196 | | | | | | Contract Items Subtotal (Items Incl. N | Mobilization) | \$403,123 | | | | | | Sales Tax (8.4% of Contract Iten | ns Subtotal) | \$33,862 | | | | | | Contract Subtotal (Contract Items Incl. | Sales Tax) | \$436,985 | | | | | | Engineering and Contingencies (15% of Contra | ct Subtotal) | \$65,548 | | | | | | Total Construction Subtotal (Contract Incl. Engineering and Con | ntingencies) | \$502,533 | | | | | | | | | | | | 1 | | Preliminary Engineering (10% of Total Construction | on Subtotal) | \$50,253 | | | | | | Total Project Cost (Total Construction Incl. Preliminary Er | ngineering) | \$552,786 | | | ## Appendix 4-D – LCCA Worksheets Table A4-D.1 Economic Variables, Analysis Options, Project Details and Traffic | 1. Economic Variables | *** | |--|----------------------------------| | Value of Time for Passenger Cars (\$/hour) | \$13.99 | | | LCCATRIANG(12,13.96,16) | | Value of Time for Single Unit Trucks (\$/hour) | \$22.11 | | | LCCATRIANG(20,22.34,24) | | Value of Time for Combination Trucks (\$/hour) | \$26.96 | | Value of Time for Combination Tracks (ψ/near) | LCCATRIANG(25,26.89,29) | | | E00A1111A14G(25,20.05,25) | | 2. Analysis Options | | | | Vac | | Include User Costs in Analysis | Yes | | Include User Cost Remaining Service Life Value | Yes | | Use Differential User Costs | Yes 6 | | User Cost Computation Method | Calculated | | Include Agency Cost Remaining Service Life Value | Yes | | Traffic Direction | Both | | Analysis Period (Years) | 50 | | Beginning of Analysis Period | 2008 | | Discount Rate (%) | 4.0 | | Discount (vale (70) | LCCATRIANG(3,4,5) | | 2. Drain at Dataila and Oversity Coloviations | LCGATRIANG(3,4,5) | | 3. Project Details and Quantity Calculations | 017 704 | | State Route | SR 704 | | Project Name | Cross Base Highway | | Region | Oyrnpic Region | | County | Pierce Pierce | | Analyzed By | Terry MacAuley | | Mileposts | | | Begin | 0.00 | | End | 6.00 | | Length of Project (miles) | 6.00 | | Comments | This project will create a new | | Comments | | | | multi-lane East-West Highway, 6 | | | miles long between I-5 at Thorne | | | Lane and SR 7 at 176th Street. | | 4. Traffic Data | | | AADT Construction Year (total for both directions) | 30,866 | | Cars as Percentage of AADT (%) | 90.0 | | Single Unit Trucks as Percentage of AADT (%) | | | | 4.0 | | Combination Trucks as Percentage of AADT (%) | 6.0 | | Annual Growth Rate of Traffic (%) | 1.9 | | | LCCANORMAL(1.92,1) | | Speed Limit Under Normal Operating Conditions (mph) | 60 | | No of Lanes in Each Direction During Normal Conditions | 2 | | Free Flow Capacity (vphpl) | 2137 | | Rural or Urban Hourly Traffic Distribution | Rural | | Queue Dissipation Capacity (vphpl) | 1818 | | acces biodipation outdoor, (vento) | LCCANORMAL(1818,144) | | Maximum AADT (total for both directions) | 140,000 | | | | | Maximum Queue Length (miles) | 2.0 | Table A4-D.2 Daytime HMA Alternative 1 Input Data | Initial Construction | Year 2008, Initi | ial Construction | |---|-------------------|------------------| | Agency Construction Cost (\$1000) | \$1,985.00 | | | | LCCANORMA | L(1985,198.5) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 0 | | | No of Lanes Open in Each Direction During Work | 2 | | | Activity Service Life (years) | 13.0 | | | | LCCATRIANG | (11,13,15) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | | _ | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Rehabilitation #1 | Year 2021, Rehab # 1 - 0.15' | | |---|------------------------------|--------------| | Agents Construction Cost (\$4000) | | | | Agency Construction Cost (\$1000) | \$327.00 | 1 (007 00 7) | | | LCCANORMAL(327,32.7) | | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 3 | | | No of Lanes Open in Each Direction During Work | 1 | | | Activity Service Life (years) | 13.0 | | | | LCCATRIANG | (11,13,15) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 9 | 17 | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | 6 | 15 | | Second period of lane closure | | | | Third period of lane closure | | | Table A4-D.2 Daytime HMA Alternative 1 Input Data (cont.) | | | hab # 2 - 0.15' | |---|------------|-----------------| | | HMA Inlay | | | Agency Construction Cost (\$1000) | \$291.00 | | | | LCCANORMA | L(291,29.1) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 3 | | | No of Lanes Open in Each Direction During Work | 1 | | | Activity Service Life (years) | 13.0 | | | | LCCATRIANG | (11,13,15) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 9 | 17 | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | 6 | 15 | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | | | | | Rehabilitation #3 | Year 2047, Rehab # 3 - 0.15' | |
---|------------------------------|-------------| | | HMA Overlay | | | Agency Construction Cost (\$1000) | \$327.00 | | | | LCCANORMA | L(327,32.7) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 3 | | | No of Lanes Open in Each Direction During Work | 1 | | | Activity Service Life (years) | 13.0 | | | | LCCATRIANG | (11,13,15) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 9 | 17 | | Second period of lane closure | | | | Third period of lane closure | | | | · | | | | Outbound | Start | End | | First period of lane closure | 6 | 15 | | Second period of lane closure | | | | Third period of lane closure | | | Table A4-D.3 Daytime PCCP Alternative 2 Input Data | Initial Construction | Year 2008, Initi | al Construction | |---|------------------|-----------------| | Agency Construction Cost (\$1000) | \$3,465.00 | | | | LCCANORMA | L(3465,346.5) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 0 | | | No of Lanes Open in Each Direction During Work | 2 | | | Activity Service Life (years) | 30.0 | | | | LCCATRIANG | (25,30,35) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 60 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | 16 | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | 4 | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | | | | Second period of lare closure | | | | Third period of lane closure | | | | | | | | | | 1 | |---|-----------------------|--------------------| | Rehabilitation #1 | Year 2038, Rehab #1 - | | | | Diamond Grind, Reseal | | | | Joints, Repair I | ^D anels | | Agency Construction Cost (\$1000) | \$553.00 | | | | LCCANORMA | L(553,55.3) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 9 | | | No of Lanes Open in Each Direction During Work | 1 | | | Activity Service Life (years) | 30.0 | | | | LCCATRIANG | (25,30,35) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 9 | 17 | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | 6 | 15 | | Second period of lane closure | | | | Third period of lane closure | | | **Table A4-D.4 Daytime Deterministic Results** | Total Cost | Alternative 1: H
(Day Time Co | | Alternative
Roadway
Constr | (Day Time | |------------------|----------------------------------|---------------------|----------------------------------|-----------| | | Agency Cost | User Cost | Agency Cost | User Cost | | | (\$1000) (\$1000) | | (\$1000) | (\$1000) | | Undiscounted Sum | \$2,879.69 | \$2,879.69 \$559.78 | | \$544.86 | | Present Value | \$2,350.10 \$171.47 | | \$3,609.56 | \$213.65 | | EUAC | \$109.40 \$7.98 | | \$168.03 | \$9.95 | **Table A4-D.5 Daytime Probabilistic Results** | Total Cost (Present Value) | Alternative 1: HMA
Roadway (Day Time
Construction) | | Alternative
Roadway (
Constru | Day Time | |----------------------------|--|-----------|-------------------------------------|-----------| | | Agency Cost | User Cost | Agency Cost | User Cost | | | (\$1000) (\$1000) | | (\$1000) | (\$1000) | | Mean | \$2,353.55 | \$171.50 | \$3,600.84 | \$193.05 | | Standard Deviation | \$190.06 | \$111.66 | \$332.74 | \$131.70 | | Minimum | \$1,821.65 | \$9.16 | \$2,589,55 | \$5.81 | | Maximum | \$3,033.05 | \$545.74 | \$4,660.71 | \$607.78 | Table A4-D.6 Nighttime HMA Alternative 1 Input Data | Initial Construction | Year 2008, Ini | tial | |---|----------------|----------------| | Agency Construction Cost (\$1000) | \$1,985.00 | | | | LCCANORMA | AL(1985,198.5) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 0 | | | No of Lanes Open in Each Direction During Work Zone | 2 | | | Activity Service Life (years) | 13.0 | | | | LCCATRIANG | G(11,13,15) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | | | | Table A4-D.6 Nighttime HMA Alternative 1 Input Data – continued... | Table A4-b.0 Hightime Hill Alternative 1 linp | | | | |---|------------------------|------------------|--| | Rehabilitation #1 | Year 2021, Rehab # 1 - | | | | A | 0.15' HMA Overlay | | | | Agency Construction Cost (\$1000) | \$327.00 | A1 (007 00 T) | | | | LCCANORM | AL(327,32.7) | | | User Work Zone Costs (\$1000) | _ | | | | Work Zone Duration (days) | 3 | | | | No of Lanes Open in Each Direction During Work Zone | 1 | | | | Activity Service Life (years) | 13.0 | | | | | LCCATRIAN | G(11,13,15) | | | Maintenance Frequency (years) | 6 | | | | Agency Maintenance Cost (\$1000) | | | | | Work Zone Length (miles) | 1.00 | | | | Work Zone Speed Limit (mph) | 40 | | | | Work Zone Capacity (vphpl) | 1340 | | | | Time of Day of Lane Closures (use whole numbers | | | | | based on a 24-hour clock) | | | | | Inbound | Start | End | | | First period of lane closure | // 19 | 24 | | | Second period of lane closure | 0 | 5 | | | Third period of lane closure | | | | | | | | | | Outbound | Start | End | | | First period of lane closure | 19 | 24 | | | Second period of lane closure | 0 | 5 | | | Third period of lane closure | | | | | Rehabilitation #2 | | ehab # 2 - 0.15' | | | | HMA Inlay | | | | Agency Construction Cost (\$1000) | \$291.00 | | | | | LCCANORM | AL(291,29.1) | | | User Work Zone Costs (\$1000) | | | | | Work Zone Duration (days) | 3 | | | | No of Lanes Open in Each Direction During Work Zone | 1 | | | | Activity Service Life (years) | 13.0 | | | | | LCCATRIAN | G(11,13,15) | | | Maintenance Frequency (years) | | | | | Agency Maintenance Cost (\$1000) | | | | | Work Zone Length (miles) | 1.00 | | | | Work Zone Speed Limit (mph) | 40 | | | | Work Zone Capacity (vphpl) | 1340 | | | | Time of Day of Lane Closures (use whole numbers | | | | | based on a 24-hour clock) | | | | | Inbound | Start | End | | | First period of lane closure | 19 | 24 | | | Second period of lane closure | 0 | 5 | | | Third period of lane closure | | | | | • | | | | | | | | | | Outbound | Start | End | | | | Start 19 | End 24 | | | Outbound First period of lane closure Second period of lane closure | | | | Table A4-D.6 Nighttime HMA Alternative 1 Input Data – continued... | Rehabilitation #3 | Year 2047, R | ehab # 3 - | |---|-------------------|--------------| | | 0.15' HMA Overlay | | | Agency Construction Cost (\$1000) | \$327.00 | | | | LCCANORMA | AL(327,32.7) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 3 | | | No of Lanes Open in Each Direction During Work Zone | 1 | | | Activity Service Life (years) | 13.0 | | | | LCCATRIANO | G(11,13,15) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | 1 | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End / | | First period of lane closure | 19 | 24 | | Second period of lane closure | 0 | 5 | | Third period of lane closure | | 4 | | | 11/2 | | | Outbound | Start | End | | First period of lane closure | 19 | 24 | | Second period of lane closure | 0 | 5 | | Third period of lane closure | 4 | | | | | | Table A4-D.7 Nighttime PCCP Alternative 2 Input Data | Initial Construction | Year 2008, Initial | | |---|--------------------|----------------| | Agency Construction Cost (\$1000) | \$3,465.00 | | | | LCCANORMA | AL(3465,346.5) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 0 | | | No of Lanes Open in Each Direction During Work Zone | 2 | | | Activity Service Life (years) | 30.0 | | | | LCCATRIANO | G(25,30,35) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 60 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | Table A4-D.7 Nighttime PCCP Alternative 2 Input Data – continued... | B 1 1 111 11 114 |
\/ 00.40 D | 1 1 114 | |---|----------------------|--------------| | Rehabilitation #1 | Year 2043 Rehab #1 - | | | | Diamond Grin | d, Reseal | | | Joints, Repair | Panels | | Agency Construction Cost (\$1000) | \$553.00 | | | | LCCANORMA | AL(553,55.3) | | User Work Zone Costs (\$1000) | | | | Work Zone Duration (days) | 9 | | | No of Lanes Open in Each Direction During Work Zone | 1 | | | Activity Service Life (years) | 30.0 | | | | LCCATRIANG | G(25,30,35) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 40 | | | Work Zone Capacity (vphpl) | 1340 | | | Time of Day of Lane Closures (use whole numbers | | | | based on a 24-hour clock) | | | | Inbound | Start | End / | | First period of lane closure | 19 | 24 | | Second period of lane closure | C | 5 | | Third period of lane closure | | | | | | | | Outbound | Start / | End | | First period of lane closure | 19 | 24 | | Second period of lane closure | 0 | 5 | | Third period of lane closure | | | | | | | Table A4-D.8 Nighttime Deterministic Results | Total Cost | Alternative 1: HMA Roadway
(Night Time Construction) | | | PCCP Roadway
Construction) | |------------------|---|-----------------------|-------------------------|-------------------------------| | | Agency Cost
(\$1000) | User Cost
(\$1000) | Agency Cost
(\$1000) | User Cost
(\$1000) | | Undiscounted Sum | \$2,879.69 | \$51.71 | \$3,833.67 | \$21.30 | | Present Value | \$2,350.10 | \$15.58 | \$3,609.56 | \$8.35 | | EUAC | \$109.40 | \$0.73 | \$168.03 | \$0.39 | **Table A4-D.9 Nighttime Probabilistic Results** | Total Cost (Present Value) | | HMA Roadway
Construction) | Alternative 2: PCCP Roadway (Night Time Construction) | | | |----------------------------|-------------------------|------------------------------|---|-----------------------|--| | value | Agency Cost
(\$1000) | User Cost
(\$1000) | Agency Cost
(\$1000) | User Cost
(\$1000) | | | Mean | \$2,353.55 | \$43.89 | \$3,600.84 | \$37.72 | | | Standard Deviation | \$190.06 | \$74.98 | \$332.74 | \$68.49 | | | Minimum | \$1,821.65 | \$4.60 | \$2,589.55 | \$2.92 | | | Maximum | \$3,033.05 | \$656.55 | \$4,660.71 | \$980.70 | | # **APPENDIX 5 – WSDOT PROBABILISTIC INPUTS** Table A5.1 Input Probability Distributions Examples (FHWA, 1998). | Distribution Type | Spreadsheet Formula | Illustration | |-------------------|---|--| | Normal | lccanormal (mean, std dev) | Relative Probability department of the part par | | Truncated Normal | Iccatnormal (mean, std dev, lower bound, upper bound) | Relative Probability has passed as the property of propert | | Triangular | lccatriang (minimum, most likely, maximum) | Relative Probability must likely must likely max | | Uniform | Iccauniform (minimum, most likely, maximum) | | | Triangular | lccatriang (minimum, most likely, maximum) | Relative Probability max | **Table A5.2 Project Details** | Input | Unit | |--|------| | State Route | | | Project Name | | | Region | | | County | | | Analyzed By | | | Begin MP | | | End MP | | | Lane Width | feet | | Shoulder Width (left/right and inbound/outbound) | feet | **Table A5.3 Analysis Options** | Input | Unit | Probability Distribution | Value | |------------------------------------|------|---------------------------------|------------------------------| | Analysis Period | year | N/A | 50 | | Discount Rate | % | Triangular | 3, 4, 5 | | Beginning of Analysis Period | | N/A | Year of Initial Construction | | Include Agency Cost Residual Value | | N/A | Yes | | Include User Costs in Analysis | | N/A | Yes | | User Cost Comparison Method | | N/A | Calculated | | Traffic Direction | | N/A | Both, Inbound or outbound | | Include User Cost Residual Value | | N/A | Yes | ## **Table A5.4 Traffic Data** | Input | Unit | Probability
Distribution | Value | |---|-------|-----------------------------|------------------------------| | AADT (Both Directions) - Construction Year | | N/A | Note 1 | | Single Unit Trucks as Percentage of AADT | % | N/A | Note 1 | | Combo Unit Trucks as Percentage of AADT | % | N/A | Note 1 | | Annual Growth Rate of Traffic | % | Normal | Note 1, 1.0 | | Speed Limit Under Normal Conditions | mph | N/A | Note 1 | | Lanes Open in Each Direction Under Normal Operation | | N/A | Note 1 | | Free Flow Capacity | vphpl | Deterministic | Software provides calculator | | Queue Dissipation Capacity | vphpl | Normal | 1818, 144 (Note 2) | | Maximum AADT Both Directions | | N/A | Note 3 | | Maximum Queue Length | mile | N/A | Note 4 | | Rural/Urban | | N/A | Note 1 | Note 1 – Growth rate can be obtained from the WSPMS or through Regional information. #### **Table A5.5 Value of User Time** | Input | Unit | Probability Distribution | Value | |--------------------------------------|------|--------------------------|---------------------| | Value of Time for Passenger Cars | \$ | Triangular | 12.00, 13.96, 16.00 | | Value of Time for Single Unit Trucks | \$ | Triangular | 20.00, 22.34, 24.00 | | Value of Time for Combination Trucks | \$ | Triangular | 25.00, 26.89, 29.00 | Note 2- observed flow rates (FHWA, 1998) Note 3 – information contained in the Highway Capacity Manual Note 4 – based on local experience #### **Table A5.6 Traffic Hourly Distribution** Use default values contained in software program unless Region (or project) specific information is available. #### **Table A5.7 Added Vehicle Time and Cost** Use default values contained in the software program, unless Region (or project) specific information is available. **Table A5.8 Alternatives (initial and future rehabilitation)** | Input | Unit | Probability Distribution | Value | |--|--------|---------------------------------|----------------| | Alternative Description | | N/A | | | Activity Description | | N/A | | | Agency Construction Cost | \$1000 | Normal | Cost, 10% | | Activity Service Life | year | Triangular | Note 1 | | Maintenance Frequency | year | Triangular | Note 2 | | Maintenance Cost | \$1000 | Normal | Cost, 10% | | Work Zone Length | mile | N/A | Value | | Work Zone Capacity | vphpl | Deterministic | See Table A5.9 | | Work Zone Duration | days | Deterministic | Value | | Work Zone Speed Limit | mph | N/A | Value | | Number of Lanes Open in Each
Direction During Work Zone | | N/A | Value | | Work Zone Hours | | N/A | Value | Note 1: the minimum, most likely, and maximum expected life should be based on regional experience, data contained in the Washington State, and approved by the State Materials Laboratory Pavements Division Note 2: the minimum, most likely, and maximum expected life (if available) should be based on regional experience and approved by the State Materials Laboratory Pavement Division Table A5.9 Measured Average Work Zone Capacities (FHWA, 1998). | Directional Lanes | | Average Capacity | | |-------------------|-------------------------|----------------------|-------------------------------| | Normal Operations | Work Zone
Operations | Vehicles per
Hour | Vehicles per
Lane per Hour | | 3 | 1 | 1,170 | 1,170 | | 2 | 1 | 1,340 | 1,340 | | 5 | 2 | 2,740 | 1,370 | | 4 | 2 | 2,960 | 1,480 | | 3 | 2 | 2,980 | 1,490 | | 4 | 3 | 4,560 | 1,520 | # Reference Federal Highway Administration (FHWA), (1998). *Life cycle Cost Analysis in Pavement Design*, FHWA-SA-98-079 (1998). ## APPENDIX 6 – PROBABILISTIC ANALYSIS EXAMPLE This example is hypothetical. This project involves the removal and replacement of an existing interstate concrete pavement. Roadway
configuration is 4 lanes in each direction with 10-foot right shoulders and 4foot left shoulders. The alternatives evaluated will include: - Removal of the existing PCC and replacement with HMA - a. Initial construction - 1.0 ft HMA - 0.55 ft CSBC - 1.55 ft total depth - b. Initial construction thickness design based on 50-year performance with future overlays, 10 year cycle with minimum life of 6 years and maximum of 12 years - c. Future Overlays - i. 0.15 foot overlay in 1st, 3rd, and 5th cycles ii. 45 mm Mill and Fill in 2nd, 3rd, and 5th cycles - Removal of the existing PCC and replacement with PCC - a. Initial construction - 1.0 ft HMA - 0.55 ft CSBC - 1.55 ft total depth - b. Initial construction thickness design based on 50-year performance with future rehabilitation in 25th year - c. Future Rehabilitation - i. Diamond grinding to remove studded tire wear and reseal joints every 25 years (minimum of 20 years and maximum of 30 years) - ii. 0.15 ft Mill and Fill in 2nd, 3rd, and 5th cycles (pavement life minimum of 6 years, most likely 10 years, and maximum 12 years) June 2015 115 # **LCCA Input Data** | 1. Economic Variables | | |---|------------------------| | Value of Time for Passenger Cars (\$) | \$11.50 | | | LCCATRIANG(10,11.5,13) | | Value of Time for Single Unit Trucks (\$) | \$18.50 | | · · · | LCCATRIANG(17,18.5,20) | | Value of Time for Combination Trucks (\$) | \$22.50 | | \.\ <i>\</i> | LCCATRIANG(21,22.5,24) | | 2. Analysis Options | | | |------------------------------------|-------------------|--| | Include User Costs in Analysis | Yes | | | Include User Cost Residual Value | Yes | | | Use Differential User Costs | Yes | | | User Cost Computation Method | Calculated | | | Include Agency Cost Residual Value | Yes | | | Traffic Direction | Inbound | | | Analysis Period (Years) | 60 | | | Beginning of Analysis Period | 2003 | | | Discount Rate (%) | 4.0 | | | | LCCATRIANG(3,4,5) | | | 3. Project Details and Quantity Calculations | | |--|--------------| | State Route | LCCA Example | | Project Name | | | Region | | | County | | | Analyzed By | L. M. Pierce | | | | | Beginning MP | 0.00 | | Ending MP | 5.00 | | Length of Project (miles) | 5.00 | | Lane Width (ft) | 12.00 | | | Right | | Shoulder Width - Inbound (ft) | 10.00 | | Shoulder Width - Outbound (ft) | 10.00 | | Roadway Area (Square Feet) | 1,584,000 | | Shoulder Area (Square Feet) | 369,600 | | Total Area (Square Feet) | 1,953,600 | | 4. Traffic Data | | |---|----------------------| | AADT (Both Directions) - Construction Year | 200,000 | | Cars as Percentage of AADT (%) | 90.0 | | Single Unit Trucks as Percentage of AADT (%) | 3.0 | | Combination Trucks as Percentage of AADT (%) | 7.0 | | Annual Growth Rate of Traffic (%) | 2.5 | | | LCCANORMAL(2.5,2) | | Speed Limit Under Normal Condition (mph) | 65 | | No of Lanes in Each Direction During Normal Operation | 5 | | Free Flow Capacity (vphpl) | 2074 | | Rural/Urban | Urban | | Queue Dissipation Capacity (vphpl) | 1818 | | | LCCANORMAL(1818,144) | | Maximum AADT (Both Directions) | 400,000 | | Maximum Queue Length (miles) | 10.0 | ## Alternative 1 | Initial Construction | Remove and Replace Existing PCCP with HMA | | |---|---|----------------| | Agency Construction Cost (\$1000) | \$12,686.00 | | | | LCCANORMAL | (12686,1268.6) | | User Work Zone Costs (\$1000) | \$200.00 | | | Work Zone Duration (days) | 165 | | | No of Lanes Open in Each Direction During Work Zone | 3 | | | Activity Service Life (years) | 9.3 | | | | LCCATRIANG(6 | ,10,12) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 5.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 24 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #1 | Mill and Fill with | 2 inch HMA | |--|--------------------|-------------| | Agency Construction Cost (\$1000) | \$2,777.00 | | | | LCCANORMAL(| 2777,277.7) | | User Work Zone Costs (\$1000) | \$20.00 | | | Work Zone Duration (days) | 25 | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 9.3 | | | | LCCATRIANG(6 | ,10,12) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on | | | | a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #2 | 2 inch HMA Ove | rlay | |---|----------------|--------------| | Agency Construction Cost (\$1000) | \$3,409.00 | | | | LCCANORMAL | (3409,340.9) | | User Work Zone Costs (\$1000) | \$30.00 | | | Work Zone Duration (days) | 35 | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 9.3 | | | | LCCATRIANG(6 | 5,10,12) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #3 | Mill and Fill with | 2 inch HMA | |---|--------------------|--------------| | Agency Construction Cost (\$1000) | \$2,777.00 | | | | LCCANORMAL | (2777,277.7) | | User Work Zone Costs (\$1000) | \$20.00 | | | Work Zone Duration (days) | 25 | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 9.3 | | | | LCCATRIANG(6 | ,10,12) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #4 | 2 inch HMA Ove | rlay | |---|----------------|--------------| | Agency Construction Cost (\$1000) | \$3,409.00 | | | | LCCANORMAL | (3409,340.9) | | User Work Zone Costs (\$1000) | \$30.00 | | | Work Zone Duration (days) | 35 | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 9.3 | | | | LCCATRIANG(6 | 5,10,12) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #5 | Mill and Fill with | 2 inch HMA | |---|--------------------|--------------| | Agency Construction Cost (\$1000) | \$2,777.00 | | | | LCCANORMAL(| (2777,277.7) | | User Work Zone Costs (\$1000) | \$20.00 | | | Work Zone Duration (days) | 25 | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 9.3 | | | | LCCATRIANG(6 | ,10,12) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #6 | 2 inch HMA Ove | rlay | |--|----------------|--------------| | Agency Construction Cost (\$1000) | \$3,409.00 | | | | LCCANORMAL | (3409,340.9) | | User Work Zone Costs (\$1000) | \$30.00 | | | Work Zone Duration (days) | 35 | | | No of Lanes Open in Each
Direction During Work Zone | 4 | | | Activity Service Life (years) | 9.3 | | | | LCCATRIANG(6 | 5,10,12) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on | | | | a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | ## Alternative 2 | Initial Construction | Remove and Re
PCC with PCC | Remove and Replace Existing PCC with PCC | | |---|-------------------------------|--|--| | Agency Construction Cost (\$1000) | \$18,249.00 | | | | User Work Zone Costs (\$1000) | \$300.00 | | | | Work Zone Duration (days) | 165 | | | | No of Lanes Open in Each Direction During Work Zone | 3 | | | | Activity Service Life (years) | 35.0 | | | | | LCCATRIANG(2 | 25,35,45) | | | Maintenance Frequency (years) | 0 | | | | Agency Maintenance Cost (\$1000) | 0 | | | | Work Zone Length (miles) | 5.00 | | | | Work Zone Speed Limit (mph) | 35 | | | | Work Zone Capacity (vphpl) | 1500 | | | | Time of Day of Lane Closures (use whole numbers based on a 24-hour clock) | | | | | Inbound | Start | End | | | First period of lane closure | 0 | 24 | | | Second period of lane closure | 0 | 0 | | | Third period of lane closure | 0 | 0 | | | | | | | | Outbound | Start | End | | | First period of lane closure | 0 | 0 | | | Second period of lane closure | 0 | 0 | | | Third period of lane closure | 0 | 0 | | | Rehabilitation #1 | Diamond Grindir
Resealing | ng and Joint | |---|------------------------------|--------------| | Agency Construction Cost (\$1000) | \$2,441.00 | | | | LCCANORMAL | (2441,244.1) | | User Work Zone Costs (\$1000) | \$50.00 | | | Work Zone Duration (days) | 50 | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 15.0 | | | | LCCATRIANG(1 | 0,15,20) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | | | | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #2 | Diamond Grindir
Resealing | ng and Joint | |--|------------------------------|--------------| | Agency Construction Cost (\$1000) | \$2,441.00 | | | . 90, | LCCANORMAL | (2441,244.1) | | User Work Zone Costs (\$1000) | \$50.00 | | | Work Zone Duration (days) | 50 | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 15.0 | | | | LCCATRIANG(1 | 0,15,20) | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on | | | | a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | 0 | 5 | | Second period of lane closure | 21 | 24 | | Third period of lane closure | 0 | 0 | | Outbound | Start | End | | First period of lane closure | 0 | 0 | | Second period of lane closure | 0 | 0 | | Third period of lane closure | 0 | 0 | | Rehabilitation #3 | | | |--|---------|-----| | Agency Construction Cost (\$1000) | | | | User Work Zone Costs (\$1000) | \$50.00 | | | Work Zone Duration (days) | | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 15.0 | | | Maintenance Frequency (years) | 0 | | | Agency Maintenance Cost (\$1000) | 0 | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on | | | | a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | Rehabilitation #4 | | | |--|--------------|----------| | Agency Construction Cost (\$1000) | | | | User Work Zone Costs (\$1000) | \$50.00 | | | Work Zone Duration (days) | | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 15.0 | | | <u> </u> | LCCATRIANG(1 | 0,15,20) | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on | | | | a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | · | | | | Outbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | Rehabilitation #5 | | | |--|----------------------|-----| | Agency Construction Cost (\$1000) | | | | User Work Zone Costs (\$1000) | \$50.00 | | | Work Zone Duration (days) | | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 15.0 | | | | LCCATRIANG(10,15,20) | | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on | | | | a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | | | | | Outbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | | • | | | Rehabilitation #6 | | | |--|----------------------|-----| | Agency Construction Cost (\$1000) | | | | User Work Zone Costs (\$1000) | \$50.00 | | | Work Zone Duration (days) | | | | No of Lanes Open in Each Direction During Work Zone | 4 | | | Activity Service Life (years) | 15.0 | | | | LCCATRIANG(10,15,20) | | | Maintenance Frequency (years) | | | | Agency Maintenance Cost (\$1000) | | | | Work Zone Length (miles) | 1.00 | | | Work Zone Speed Limit (mph) | 35 | | | Work Zone Capacity (vphpl) | 1500 | | | Time of Day of Lane Closures (use whole numbers based on | | | | a 24-hour clock) | | | | Inbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | | · | | | | Outbound | Start | End | | First period of lane closure | | | | Second period of lane closure | | | | Third period of lane closure | | | ## **Deterministic Results** | | Alternative 1: HMA | | Alternative 2: PCC | | | |----------------------------------|-------------------------|-----------------------|-------------------------|-----------------------|--| | Total Cost | Agency Cost
(\$1000) | User Cost
(\$1000) | Agency Cost
(\$1000) | User Cost
(\$1000) | | | Nominal \$ | \$30,107.67 | \$270,356.78 | \$22,317.33 | \$261,385.30 | | | Present Value | \$18,891.08 | \$240,884.78 | \$19,133.72 | \$238,485.30 | | | EUAC | \$835.02 | \$10,647.55 | \$845.75 | \$10,541.49 | | | | | | | | | | Lowest Present Value Agency Cost | | | Alternative 1: HMA | | | | Lowest Present Value User Cost | | | Alternative 2: PCC | | | Based on the deterministic analysis, the PCC alternative is slightly higher for the present value of agency costs (approximately 1.3 percent higher) than the HMA alternative. For the present value of user costs, the PCC alternative is slightly lower (approximately 1.00 percent lower) than the HMA alternative. Based on total present value costs, these two alternatives would be considered equivalent (PCC is approximately 0.8 percent lower than HMA). ## **Probabilistic Results** | Total Coot /Dresent | Alternative 1: HMA | | Alternative 2: PCC | | | |-------------------------------|-------------------------|-----------------------|-------------------------|-----------------------|--| | Total Cost (Present
Value) | Agency Cost
(\$1000) | User Cost
(\$1000) | Agency Cost
(\$1000) | User Cost
(\$1000) | | | Mean | \$18,365.23 | \$239,105.37 | \$19,153.28 | \$236,004.03 | | | Standard Deviation | \$1,511.70 | \$11,478.88 | \$271.21 | \$10,363.83 | | | Minimum | \$13,083.68 | \$209,885.91 | \$18,553.22 | \$209,779.17 | | | Maximum | \$24,641.06 | \$275,664.34 | \$20,249.69 | \$265,385.41 | | | Total Cost (Present | Alternative 1: HMA | | Alternative 2: PCC | | | |---------------------|-------------------------|-----------------------|-------------------------|-----------------------|--| | Value) | Agency Cost
(\$1000) | User Cost
(\$1000) | Agency Cost
(\$1000) | User Cost
(\$1000) | | | Mean | \$18,365.23 | \$239,105.37 | \$19,153.28 |
\$236,004.03 | | | Standard Deviation | \$1,511.70 | \$11,478.88 | \$271.21 | \$10,363.83 | | | Minimum | \$13,083.68 | \$209,885.91 | \$18,553.22 | \$209,779.17 | | | Maximum | \$24,641.06 | \$275,664.34 | \$20,249.69 | \$265,385.41 | | Based on the cumulative probability distributions shown above, there is an 80 percent probability that the agency costs for the HMA alternative will be less than the PCC alternative as demonstrated by the narrowness of the spread in the probabilistic analysis. The above graph also shows that there is a lower risk of cost variation with the PCC alternative. The slopes of the cumulative risk profiles shown above are similar for the user costs and only a slight difference for the agency costs. The alternative with the steeper slope would have less variability and the means being similar, would also be the preferred alternative. Therefore, in this analysis the preferred option would be the PCC alternative. #### APPENDIX 7 – PROJECT SPECIFIC DETAILS The following are examples of project specific details that may be considered: - Air pollution impacts. Consider if either effects on traffic or effects during production affect the project or future preservation efforts - Non-user impacts. How are surrounding neighborhoods affected by the project? How do these impacts vary depending on the type of pavement selected? What are the impacts at the point of production? - Haul routes through neighborhoods. Consider the impacts both during initial construction and future preservation projects. - Future ability of plants to operate at night in urban areas and associated cost increases. Where are typical production plants located? Will night work continue to be feasible in the area of plant production or will urban growth affect this? What possible effect will urban growth have on making production plants move further away from the corridor? - Neighborhood impacts due to trip diversion during preservation projects. When a highway closure impacts the traveling public, many will divert to other routes to avoid delays. These diversions have associated costs, in and of themselves. Some of the costs come from backups and delays (user impacts) on these diversion routes; some of the costs come from impacts to neighborhoods, through increased traffic, noise, congestion, air pollution, safety and accident risks. Consider the level of user delays and the likelihood that diversions will occur and the level of impact these diversions could have on non-highway users. - Business impacts due to reduced or restricted access. This impact happens both due to direct impacts to users and to impacts due to diversion. The magnitude grows as an area urbanizes and increases the number of businesses that stay open for extended (mostly nighttime) hours of operation. Diversion through a neighborhood with extensive commercial business can greatly impact those businesses. - Effect of nighttime noise variances and risk of approval of noise variances. These two items tie in with the item noted above. As urban areas grow, nighttime noise variances become more difficult to obtain and more restrictive in their limitations. Review the corridor in question and the expected growth projections, to develop an idea of the risk associated with this non-user impact. Noise restrictions can limit hours of operations to the point of preventing work, or they can restrict noise levels below that achievable by state of the practice construction equipment. Noise restrictions apply also to vibration and noise generated by vibratory equipment and these restrictions can prevent the use of particular equipment within selected urban corridors. A single resident affected by nighttime noise can and has effectively shut down projects, forcing a move to day work and created huge impacts on highway users through delay and impacts. #### Noise - Noise walls. Evaluate whether the corridor already has noise walls or is expected to have noise walls by the time of the project, and the impacts having or not having the walls might have on non-users/residents, both for construction noise and pavement noise - Haul through neighborhoods at night. Haul though neighborhoods at night (and if you are hauling, you are traveling through someone's neighborhood) should be considered as an impact. Sparsely - populated areas will obviously have a smaller impact due to the noise of hauling vehicles than densely packed urban areas. - Noise from diverted traffic and other impacts. Diverted traffic must drive through someone's neighborhood to get to where they are going. At night, diverted traffic, especially involving large trucks, can have a significant noise impact on neighborhoods. - Noise generation during preservation projects. When preservation projects are performed on any pavement, noise is generated and its impacts on the local community must also be considered, in addition to the impact of the noise from the initial construction. #### Safety. - Public exposure to traffic control during lane closures. - Work exposure to traffic during lane closures. - Lane closures are a safety risk factor for both workers and the traveling public. Limited vision, nighttime lighting, temporary traffic control and other factors increase the risk of accidents to both motorists and to workers within the work zone. Evaluate the risk to both, given the nature of the corridor, the ADT, the degree of urbanization and the complexity of the facility. - Safety risks associated with maintenance by state forces between preservation projects. - Pavement type continuity within a corridor (similar to architectural choices for structures and wall-types within a corridor and landscape architectural choices for continuity within a corridor). It is generally not desirable to switch pavement types over relatively short stretches of highway. Maintenance needs change for each given pavement type, as do preservation needs. Further, the change in pavement type impacts the public in various ways, including aesthetics. - Environmental effects. - Runoff temperature due to heating effects depending on pavement type. Evaluate in conjunction with design of the storm sewer system. # APPENDIX 8 – WSDOT PAVEMENT TYPE SELECTION COMMITTEE AND SAMPLE MEMORANDUM #### The Pavement-Type Selection Committee is composed of: - 1. Chief Engineer, Assistant Secretary of Engineering and Regional Operations - 2. State Construction Engineer - 3. State Design Engineer - 4. Director Capital Program Development and Management - 5. Regional Administrator of the Region in which the project under consideration is located ## Memorandum April 16, 2009 TO: L. Laird, 47315 FROM: Jeff Carpenter, 47365 State Construction Engineer SUBJECT: Pavement Type Selection Process When the pavement type selection has been completed and forwarded to the State Materials Laboratory Pavement Division will formulate the Pavement Type Selection Committee (referred to as the Committee) Approval Letter and request that each member of the Committee sign and forward the letter on to the next member. The Committee is not required to convene if the life cycle cost analysis between the alternatives is greater than 15 percent and the recommendations are acceptable to both the Region and the State Materials Laboratory Pavements Division. The Approval Letter shall provide the necessary documentation that supports the Committee's selection of the pavement type. Projects to be reviewed shall be distributed to the Committee members for approval (see attached example of Approval Letter). Based on this review and obtaining consensus from the Committee, the Pavement Division will either process the Approval Letter, take appropriate action to obtain consensus, or convene the Committee. In order to expedite the required time and expended level of effort for the review of pavement type selection projects, the following procedure is recommended: - 1. The Committee should convene if the pavement type recommended by the Region is contrary to pavement design and project specific detail recommendations. The pavement design and project specific detail recommendations shall be subject to the review of the Pavement Division or any member of the Committee. Under these circumstances it shall be the responsibility of the Pavements Division or the Committee member to formulate, in writing, why the selected pavement type is not appropriate and distribute his/her rationale to all members. If all members agree with the recommendations a meeting will not be necessary, otherwise, the Committee should convene. - 2. The Committee should convene at the request of any member. TEB: jsu ## Memorandum ## PAVEMENT TYPE SELECTION SR-3 Luoto Road to SR-305 MP 48.90 to MP 53.00 The Pavement Type Selection Committee has completed its review of the pavement type selection for the project SR-3 Luoto Road to SR-305, MP 48.90 to MP 53.00. The project consists of constructing the final two lanes of the ultimate four-lane facility from Luoto Road to SR-305. The pavement design analysis resulted in both pavement types (HMA and PCC) being viable. In the life cycle cost analysis, one PCC alternative was compared to one HMA alternative. In the life cycle cost analysis of the two alternatives, there is a cost advantage in the use of HMA over PCC of greater than 15 percent. The Committee approves the use of HMA on this project. ## The Pavement Type Selection Committee | State Design Engineer | |---| | Director Capital Program Development and Management | | | | | | |